

U.S. DEPARTMENT OF THE INTERIOR
U.S. GEOLOGICAL SURVEY

**SMSIM — Fortran Programs for Simulating
Ground Motions from Earthquakes: Version 1.0**

by

David M. Boore¹

Open-File Report 96-80-A

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards or with the North American Stratigraphic Code. Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U.S. Government.

Although this program has been used by the U.S. Geological Survey, no warranty, expressed or implied, is made by the USGS as to the accuracy and functioning of the program and related program material, nor shall the fact of distribution constitute any such warranty, and no responsibility is assumed by the USGS in connection therewith.

¹U.S. Geological Survey, MS 977, 345 Middlefield Rd., Menlo Park, CA 94025

SMSIM — Fortran Programs for Simulating Ground Motions from Earthquakes

TABLE OF CONTENTS

INTRODUCTION	4
METHOD	5
THE PROGRAMS	
PROGRAM OVERVIEW	7
ANNOTATED LIST OF PROGRAMS	8
Random-Vibration Programs	8
Time-Domain Programs	9
Fourier-Amplitude Programs	11
Subroutine Modules	11
Site-Amplification Programs	13
COMPILE AND MODIFICATION	14
INPUT AND OUTPUT OF SMSIM PROGRAMS	15
Input From Screen	15
Input From File	16
Output of SMSIM and FAS Programs	21
INPUT AND OUTPUT OF SITE-AMPLIFICATION PROGRAMS	22
Input From Screen	22
Input From File	23
Output of Site-Amplification Programs	24
ACKNOWLEDGMENTS	25
REFERENCES	25
FIGURES:	
1. Motions computed using various rms-to-peak relations	28
2. Sample input file for the SMSIM programs	29
3. The specification of Q	30
4. The specification of path duration	31
5. The specification of site amplification	32
6. Parameters used to define the exponential window	33
7. Dependence on type of window: M 4, $r = 10$	34
8. Dependence on type of window: M 4, $r = 200$	35
9. Dependence on type of window: M 7, $r = 10$	36
10. Dependence on type of window: M 7, $r = 200$	37
11. Dependence on number of runs: M 4, $r = 10$	38
12. Dependence on number of runs: M 7, $r = 10$	39

13. Output summary file: <i>RV_DRVVR</i> program	40
14. Output column file: <i>RV_DRVVR</i> program	41
15. Output time series file: <i>TD_DRVVR</i> program	42
16. Time series produced by <i>TD_DRVVR</i> program	43
17. Sample input file for the <i>SITE_AMP</i> program	44
18. Output file for the <i>SITE_AMP</i> program	45
APPENDICES: SOURCE LISTINGS AND INPUT-PARAMETER FILES	
A. Random-Vibration Programs	47
B. Time-Domain Programs	52
C. Fourier-Amplitude Programs	58
D. Subroutine Modules	61
E. Site-Amplification Programs	68
F. Atkinson & Boore (1995) Input-Parameter File	72
G. Coastal California Input-Parameter File	73

SMSIM — Fortran Programs for Simulating Ground Motions from Earthquakes

by

David M. Boore

INTRODUCTION

This Open-File Report is in response to requests for my programs for simulating ground motions from earthquakes. The programs are based on modifications I have made to the stochastic model first introduced by Hanks and McGuire (1981). The report contains source codes, written in Fortran, and executables that can be used on a PC. Programs are included both for time-domain and for random-vibration simulations. In addition, programs are included to produce Fourier amplitude spectra for the models used in the simulations and to convert shear velocity vs. depth into frequency-dependent amplification. The report contains an improvement in the implementation of the random-vibration method not published before.

The programs do not include extended-fault models, nor do they account for path and site effects by direct computations of wave propagation in layered media (but such path and site effects can be captured in the program by piecewise-continuous frequency- or distance-dependent functions specified by the user). Furthermore, the random-vibration calculations do not make use of the many advancements in random-vibration theory subsequent to the early work of Cartwright and Longuet-Higgins (1956).

The programs are a recent major revision of my earlier programs and therefore almost certainly contain uneradicated bugs. Although they are distributed on an “as is” basis, with no warranty of support from me, I would appreciate hearing about bugs and improvements to the codes. Please note that I have made little effort to optimize the coding of the programs or to include a user-friendly interface. Speed of execution has been sacrificed in favor of a code that is intended to be easy to understand. I will be pleased if users incorporate portions of my programs in their own applications.

Other stochastic-model codes are available and in common use. In particular, the reader is directed to the programs in Volume VIII of Herrmann (1996) and *RASCAL* by Silva and Lee (1987). I have not made a detailed comparison of my codes to these other codes and therefore cannot make any statements about the relative strengths and weaknesses of the various codes.

The programs can be obtained via anonymous ftp on *samoawr.usgs.gov* in directory *get*. The source code, executables, sample input and sample output have been compressed into a single self-extracting binary file with the name *SMSIM10.EXE*. After copying this file to the user's PC, the files can be extracted by typing the name *SMSIM10*. The portion of the file name with the version number ("10" in this case) will change if the program is modified.

METHOD

A description of the method is given in Boore (1983), Boore and Joyner (1984), Boore (1986), and Joyner and Boore (1988), and will not be repeated here, other than to say that the radiation from a fault is assumed to be distributed randomly over a time interval whose duration is related to the source size and possibly the distance from the source to the site. The detailed parameters used to characterize the source, path, and site effects are described later in this report.

The ground motion can be obtained via time-domain (*TD*) simulation, from which peak parameters such as peak acceleration and response spectra can be obtained (mean values of the parameters require a Monte Carlo simulation with many realizations for given input parameters). The peak parameters also can be obtained directly using random-vibration (*RV*) theory[†]. This is a much quicker way of obtaining the peak parameters, but it is not useful if time series are needed in the analysis. In addition, there are assumptions in the random-vibration theory that are not present in the time-domain simulations. For this reason, the time-domain simulations can be considered "truth" in the simulations; many simulations are needed (on the order of 50 or more), however, in order for the square-root-of-*n* reduction of noise to provide accurate estimates of the peak parameters. In general, I have found the random-vibration simulations to be good estimates of the ground motions in almost all cases, at greatly reduced computer time.

This report contains an improvement in my implementation of random-vibration theory. That an improvement was needed is shown in Figure 1, which compares the response spectrum computed using *RV* and *TD* simulations. The heavy line is the *TD* simulation, and the dashed line is the result from what used to be the preferred *RV* method. The results from the two methods track one another very well, except for certain period ranges where the *RV* results show discontinuous changes in value. I first noticed

[†]Some would prefer the term "random-process theory"; I have used "random-vibration theory" because many of the applications are to the vibrations of harmonic oscillators and because the term is more familiar to engineers.

these changes several years ago, but I had no explanation for them. I now understand why they occur, and I have found a way to prevent them (the improved results are given by the circles). The explanation has to do with how I treated the following integral from Cartwright and Longuet-Higgins (1956; their equation (6.8)):

$$\frac{1}{\sqrt{2}} \int_0^\infty \{1 - [1 - (1 - \epsilon^2)^{1/2} e^{-\Theta}]^N\} \Theta^{-1/2} d\Theta, \quad (1)$$

where ϵ is computed from the spectral moments and is a measure of the bandwidth of the spectrum, and N is the number of extrema, proportional to the square root of the ratio of the fourth and second spectral moments. This integral is the ratio of the peak and *rms* motions, which for our purposes is the fundamental piece of information provided by random-vibration theory. (Cartwright and Longuet-Higgins' equation (6.8) is an approximation to their equation (6.4); the code for computing equation (6.8) is simpler than that for equation (6.4), and judging from the comparisons with time-domain calculations in this report and other comparisons that I have made, it is an excellent approximation for the ranges of magnitudes, distances, and oscillator periods of interest in earthquake engineering. Using equation (6.4) would also require redoing the analysis of Boore and Joyner (1984) for determining the duration used to compute the *rms*— the Boore and Joyner results are based on equation (6.8)). As described in my first paper on the stochastic model (Boore, 1983), I expanded the term in square brackets using the binomial series and integrated term-by-term. This gave equation (21) in Boore (1983). The expansion assumes that N is an integer, but N is computed from spectral moments and in general is not an integer. In the calculations shown by the dashed line in Figure 1, however, the real number N was converted to an integer to determine how many terms of the series to include in the sum (equation (21) in Boore, 1983). For small N (e.g., for long-period oscillator response for short-duration earthquakes), changes by one integer lead to the discontinuous offsets seen in Figure 1. The solution to this is simple: calculate the integral in equation (1) numerically. The integral has an integrable singularity that is easily removed by the variable transformation

$$z = \Theta^{1/2},$$

and the integrand is very well behaved, having a simple shape and decaying rapidly with increasing z . Using routines from Press *et al.* (1992), the integration is very rapid. Doing the integration numerically has another advantage: before, I devised an *ad hoc* scheme for switching from what I called the “exact” solution (the summation given by equation (21) in Boore, 1983, yielding the dashed line in Figure 1) to the asymptotic expansion of the integral. This scheme is discussed on p. 82 of Joyner and Boore (1988). Now there is no need to switch from one approximation of the integral to another— one simply computes

the integral numerically at all times. Speaking of the asymptotic expansion (which is commonly used in applications of random-vibration theory), the two-term approximation is shown by the light line in Figure 1; it is clearly inadequate at long periods.

One of the most important messages from the comparisons shown in Figure 1 is how well the *RV* method works, even for excitations much shorter than the oscillator period (the $M = 4.0$ source, with a stress parameter of 200 bars, has a duration of 0.24 sec). Further comparisons are shown in Figures 7, 8, 9, and 10, referred to in the discussion of input parameters.

THE PROGRAMS

PROGRAM OVERVIEW:

The set of programs are collectively called **SMSIM** (Stochastic Model Simulation or Strong Motion Simulation, take your pick). Separate programs are included for the *RV* and the *TD* simulations, but an effort has been made to make the input and output parameter files the same for both applications. The programs include application-specific drivers (*RV_DRVR* and *TD_DRVR*) that call modules of subroutines (*SMSIM_RV* and *SMSIM_TD*); these modules in turn call two additional modules of subroutines (*RVTDSUBS* and *RECIPES*). *RVTDSUBS* contains routines that are common to both applications, and *RECIPES* contains programs from Numerical Recipes (Press *et al.*, 1992). A few of the *RECIPES* subroutines are minor modifications of the routines in Press *et al.*; the modifications are noted in the annotated list of programs.

The drivers provided in this report produce peak acceleration, peak velocity, and response spectra for a range of oscillator periods, all for a given distance and magnitude. The modules were designed so that the drivers can be easily modified to produce the ground-motion parameters for other combinations of magnitude, distance, or input parameters. (For example, recently I needed a table of response spectral values at many magnitudes and distances for a set of oscillator periods—one file per period; it was easy to generate this by modifying *RV_DRVR*.)

Programs are also given to compute Fourier spectral amplitudes corresponding to the model specified by the input-parameter file (*FAS_DRVR*) and for computing a first-order approximation to site amplification given depth-dependent velocity and density (*SITE_AMP*).

The purpose of each program and subroutine is noted in the following annotated list. Following this description are some notes about compiling and modifying the programs and descriptions of parameter input and program output.

ANNOTATED LIST OF PROGRAMS:

A short description is given of the purpose of each program; for details, see the program listings in Appendices A through E. The user may find that some of these programs are useful in other applications.

Random Vibration Programs:

- *RV_DRVR*: The front-end program for the random-vibration calculations. Interactively obtains input and output file names, whether or not response spectra are to be computed, and information needed to set the damping and periods for the response spectra. The periods can be either individual periods or a set of periods between specified limits. The program obtains input parameters from a file, and passes these parameters to the subsequent subroutine modules through common blocks (dimension statements, variable declarations, and common statements are contained in *SMSIM.FI* and are inserted into *RV_DRVR* at compile time by the use of the Fortran INCLUDE statement.) The input parameters can, of course, be overridden in customizations of the driver program. This would occur if, for example, the motion is required for many values of the stress parameter rather than the one value included in the input parameter file. The program also obtains interactively the magnitude and distance for the simulation. The program computes peak velocity, peak acceleration, and, if specified, response-spectral amplitudes, with separate calls to the main subroutine (*SMSIM_RV*). After writing the results to an output file in columnar format, the program loops back for another magnitude and distance, if desired.
- *SMSIM_RV*: The main subroutine module for the random-vibration calculations, called separately for peak velocity, peak acceleration, and response-spectral output. The routine calls subroutines to set some frequency-independent spectral parameters and calls *GET_MOTION*, which does the actual simulations. The various subroutines included in the module are:
 - *GET_MOTION*: Computes the necessary spectral moments and uses these moments in the numerical integration that provides the simulated amplitudes. The routine also computes the values based on the one- and two-term asymptotic expansions, in case the user wants to compare them to the results from the direct

integration of equation (1). These estimates, *pk_cl_1* and *pk_cl_2* (standing for peak motion from Cartwright and Longuet-Higgins formulation using 1- and 2-term asymptotic expansions), are available through a common block included in *SMSIM.FI*.

- *CL68_NUMRCL_INT*: Calls routines to compute the integral in equation (1) (equation (6.8) of Cartwright and Longuet-Higgins, thus “*CL68*”).
- *CL68_INTEGRAND*: A function defining the integrand in equation (1).
- *AMOM_RV*: A function that returns a spectral moment, computed by adaptive integration. Unlike the straightforward integration of equation (1), I recommend adaptive integration (whose step sizes vary according to the requirements of the integrand) for the spectral moments; the spectral moments can have spike-like integrands, particularly for lightly-damped oscillators. The problem of fixed-increment integration is particularly critical for long-period oscillators, for which care must be taken that the frequency increment is not too coarse to approximate adequately the spectral moment.
- *DERIVS*: Subroutine needed in the adaptive-integration routine *ODEINT* described in the *RECIPES* section.

Time-Domain Programs:

- *TD_DRVR*: The front-end program for the time-domain calculations. Interactively obtains input and output file names, whether or not response spectra are to be computed, and information needed to set the damping and periods for the response spectra. The periods can be either individual periods or a set of periods between specified limits. The program also asks if sample time series are to be saved in a file. The program obtains input parameters from a file. The program also obtains interactively the magnitude and distance for the simulation. The program determines peak velocity, peak acceleration, and, if specified, response-spectral amplitudes, with one call to the main subroutine (*SMSIM_TD*). This differs from *RV_DRVR*, which made separate calls to *SMSIM_RV* in order to obtain the three main types of ground motion (the reason for the difference is that I decided that most applications would require simulations for a number of oscillator periods, which are most efficiently computed by passing a simulated time series to a subroutine that computes response spectra). After writing the results to an output file, the program loops back for another magnitude and distance, if desired.

- *SMSIM_TD*: The main subroutine module for the time-domain calculations. For each realization, it calls a routine that returns the acceleration time series, and then computes peak acceleration, peak velocity, and response spectral amplitudes for this time series. After the loop over realizations, the program computes the arithmetic average (NOT the log average) of the motions. The various subroutines included in the module are:
 - *GET_ACC*: The main computations for computing a time series are contained in this routine, which passes the time series through its argument list. The amplitudes are scaled such that the average of the squared spectral amplitudes of the random number sample, before frequency-domain filtering, is unity. This scaling differs somewhat from that of G. M. Atkinson, which was used in Atkinson and Boore (1995). In her implementation, the scaling was in terms of the average spectral amplitude rather than the average of the squared spectral amplitude. The difference between scaling leads to a systematic difference in the results, such that the motions in the tables in the Appendix of Atkinson and Boore (1995) would be reduced by about a factor of 0.89 if my scaling is used.
 - *GET_VEL*: Returns a times series that is the integral of an input time series, after detrending the input.
 - *DCDT*: A routine written by C. S. Mueller that detrends a time series.
 - *MNMAX*: Returns the minimum and maximum of an array.
 - *MEAN*: Computes the mean of an array.
 - *AVGSQ_REALFT*: Returns the average of the squared spectral amplitudes computed by REALFT, not including the values at zero frequency and the Nyquist frequency.
 - *WIND_BOX*: Returns values of a window using a raised cosine-taper at each end.
 - *WIND_EXP*: Returns values of an exponential window (see Boore, 1983, for the equation).
 - *RD_CALC*: Computes the relative displacement of the response of an oscillator to a specified motion; see the program listing for authorship.

Fourier-Amplitude Programs:

- *FAS_DRVR*: The front-end program for the calculation of Fourier amplitude spectra. The program closely follows the other drivers in obtaining input and output file names. After writing the results to an output file, the program loops back for another magnitude and distance, if desired. The program will compute Fourier amplitude spectra of ground displacement, velocity, and acceleration; it will also compute the Fourier amplitude spectra of the response of up to 10 oscillators.
- *SMSIMFAS*: The main routine for computing the Fourier acceleration spectra.

Subroutine Modules:

Many of the subroutines are common to the *RV*, *TD*, and *FAS* programs, and they have been collected into two modules, as listed below. In addition, a file with declaration and common statements is used by all of the programs.

- *SMSIM.FI*: This is the file with the declaration, dimension, and common statements.
- *RVTDSUBS*: This includes the following routines:
 - *GET_PARAMS*: Reads the input parameters from a file and computes the upper limit of integration for *RV* calculations and the number of points for the FFT calculation in *TD* simulations.
 - *WRITE_PARAMS*: Writes the input parameters to a file.
 - *SPECT_AMP*: A frequency-dependent function that computes the Fourier spectral amplitudes.
 - *CONST_AM0_GSPRD*: Computes the frequency-independent part of the Fourier spectrum, including the geometrical spreading factor.
 - *GSPRD*: A function that computes the geometrical spreading factor.
- *BUTTRLCF*: A function that returns the response of a bidirectional high-pass Butterworth filter.
- *SPECT_SHAPE*: A frequency-dependent function that computes the displacement spectrum, normalized to unity at zero frequency. Several spectral shapes

are built-in, and the routine can be customized to include any arbitrary shape.

- *SPECT_SCALE*: Returns parameters that control the scaling of the spectrum with source size. These include seismic moment and corner frequencies. The scalings include single-corner frequency and the Joyner (1984) and Atkinson (1993) two-corner-frequency scalings. The routine can be customized to include other spectral scalings.
- *SITE_AMP_FACTOR*: A frequency-dependent function that computes the site amplification factor.
- *DIMIN*: A frequency-dependent function that returns the spectral diminution factors, including kappa, fmax, and whole path Q.
- *Q*: A frequency-dependent function that computes the whole-path Q.
- *HARMOSCF*: A frequency-dependent function that evaluates the amplitude response of a harmonic oscillator. It is used in the *RV* calculations of response spectra.
- *DURSOURCE*: A function that returns the source duration for an earthquake with specified corner frequencies.
- *DURPATH*: A function that computes the part of the duration that depends on distance rather than earthquake size.
- *SKIP*: A simple routine that skips over a specified number of lines while reading a file.
- *GET_DATE*: Returns the system date. The routine uses Lahey Fortran system calls, but the modifications needed by the Microsoft Fortran compiler are indicated in the source code.
- *GET_TIME*: Returns the system time. The routine uses Lahey Fortran system calls, but the modifications needed by the Microsoft Fortran compiler are indicated in the source code.
- *TIME_DIFF*: Computes the difference in time obtained with two calls to *GET_TIME*; it is not compiler-dependent.

- *RECIPES*: Except for a few minor modifications indicated in the annotated list, the routines in this module are taken directly from the second edition of *Numerical Recipes* (Press *et al.*, 1992). I was not able to obtain permission to distribute the source code, either via hard-copy or via diskette, without paying a license fee. The routines have been linked into *RV_DRVR.EXE* and *TD_DRVR.EXE*, and I do have permission to use them in this way. Users of anything but these executables must obtain their own *Numerical Recipes* routines, which is excellent advice in any case. The book and the diskette that can be purchased from Cambridge University Press (address: Order Department, 110 Midland Avenue, Port Chester, New York 10573; phone: 1-800-431-1580). The module includes the following routines; annotation is given only when a modification of the original routine has been used:

- *QMIDPNT*: This is *Numerical Recipes* routine *QTRAP*, renamed and with the word “midpnt” substituted for “trapzd”.
- *MIDPNT*:
- *LOCATE*:
- *ODEINT*: The program must be modified by removing the word “rkqs” from the parameter list and from the external statement.
- *RKQS*:
- *RKCK*:
- *GASDEV*:
- *RAN1*:
- *REALFT*:
- *FOUR1*:

Site-Amplification Programs:

Included here are other programs that may be useful to the user.

- *SITE_AMP*: This program converts a velocity and density model into a frequency-dependent site amplification, using the square root of the ratio of seismic impedances

at the source and near the surface. The surface seismic impedance is based on the shear velocity and density averaged over a depth equivalent to a quarter of a wavelength (this is how frequency enters into the computation).

- *F4RATTLE*: This program reads a file made by *SITE_AMP* and writes a file in the proper format for use by *RATTLE*, C. Mueller's program for computing the response of a stack of layers to *SH* waves.

COMPIILATION AND MODIFICATION:

I used the F77L-EM/32 Fortran 77 Version 5.20 compiler from Lahey Computer Systems for all but the site-amplification programs, for which I used the Microsoft Fortran compiler, Version 5.1. The Lahey compiler was used in order to handle the large arrays in the time-domain programs. The commands to compile and link the program are as follows:

```
f77l3 rv_drvr
```

```
f77l3 smsim_rv
```

```
386link rv_drvr smsim_rv -maxdata 0 -stub runb -exe rv_drvr.exe
```

The time-domain code is assembled by substituting “td” for “rv”.

The **-stub** switch binds a run-time DOS-extender into the executable file, so that the Lahey programs are not needed to run the program. As a result of the extra code, the executable file is larger than if, for example, the Microsoft Fortran version 5.1 compiler had been used (I have assembled the random-vibration code using both; although a larger file size, the execution time is shorter with the Lahey compiler).

The compilers are fast enough that I have used the Fortran INCLUDE statement at the end of *SMSIM_RV.FOR* and *SMSIM_TD.FOR* to bring in the subroutine modules *RVTDSUBS.FOR* and *RECIPES.FOR* at compile time. It would be more efficient, of course, to produce a library module and link this module with the application-specific programs.

Modifications are easy to make in the routines. As indicated above, changes in source shape and source scaling can be included by modifying the appropriate routines in *RVTDSUBS.FOR*; allowance has been made for an input parameter to choose any added source shaping or scaling without changing the original meanings of the input parameter. A more likely modification would be to write new drivers to produce ground motion for

other combinations of magnitude, distance, stress parameter, or oscillator periods. In this case, only the drivers *RV_DRV.R* and *TD_DRV.R* need be changed.

The emphasis in the output is on various peak measures of ground shaking. The time-domain simulation program does have the option of storing an acceleration and velocity time series in a file, but modifications are required if the user needs to store a suite of time series. This can be done easily by modifying the “*if (isim .eq. nacc_save)*” loop in subprogram *SMSIM_TD*.

INPUT AND OUTPUT OF SMSIM AND FAS PROGRAMS:

A sample input file is given in Figure 2. The parameters in this file do not represent any particular model that I have used in applications to either western North America (e.g., Boore, 1983, 1986; Boore *et al.*, 1992) or eastern North America (e.g., Boore and Atkinson, 1987; Boore and Joyner, 1991; Atkinson and Boore, 1995). The parameters have been chosen to illustrate the input parameters needed by the programs. **The parameters are not to be used for a particular application.** I am reluctant to give input files with the parameters used in some of my papers because my ideas concerning the appropriate parameters are evolving. For the convenience of the reader, however, I have included the input-parameter files for the Atkinson and Boore (1995) model and my current coastal California model in Appendices F and G. (I use the term “coastal California” to reflect more accurately the source of the data used in determining the parameters than the commonly used phrases “western United States” or “western North America”; this parameter file must not be used for distances beyond 100 km.) To emphasize the evolving nature of the coastal California model, I have used the date of the latest modification of the file as part of the file name.

The input-parameter file is made up of lines of text and lines containing the input parameters. The lines of text are for the convenience of the user; the programs skip over them. It is very important that the number of text lines remain the same, however, for otherwise the program will attempt to read a text line as a parameter line. In other words, only change the parameter lines! In addition, list-directed input is used. This means that all parameters must be included, even if some are not used.

The program *FAS_DRV.R* does not need the parameters in the last several lines of input file, but these lines should be included nevertheless.

Input From Screen:

The programs ask questions of the user regarding input file name, file name for

summary listing, and file name of file containing results in columnar form, suitable for import into graphics programs. In addition, the user is asked to provide information regarding whether or not response spectra are to be computed and the damping and the periods for which the spectra will be computed. The periods can be entered individually or can be computed by the program for a specified range and number of periods (logarithmically spaced). Alternatively, the spectra can be computed at the standard set of 91 periods used by the USGS and CSMIP in their routine processing of strong-motion data. In addition, the time-domain program asks if a sample of the acceleration and velocity time series should be saved, and if so, which sample. After the results are written to various output files, the program asks if computations are to be made for another distance and magnitude, and if so, asks for the name of the file to which the output will be written in columnar format.

The numbers entered in response to a program query need not contain decimal points. For example, a period of 2.0 secs can be entered as "2.0" or "2". In addition, if the user forgets to enter the parameter on one line, the program will expect the input on the next line.

Input From File:

1. *rho, beta, prtitn, radpat, fs*: These parameters are the density (in gm/cc) and shear-wave velocity (in km/s) in the vicinity of the source, the partition factor (to partition the S wave energy into two horizontal components, usually given by $1/\sqrt{2}$; it should be consistent with the next parameter), the radiation pattern, averaged over some portion of the focal sphere (this should refer to the radiation factor of the total S-wave radiation if the partition factor is taken to be $1/\sqrt{2}$; see Boore and Boatwright, 1984, for tables of values), and the free surface factor (usually equal to 2). Note that *rho, beta* were 2.7, 3.2 and 2.8, 3.8 in the applications of Boore (1983) and Atkinson and Boore (1995), respectively. I now suggest 2.8, 3.5 for WNA and 2.8, 3.6 for ENA.
2. *source number, pf, pd*: These parameters control the shape of the spectrum. As explained in the text lines in the input-parameter file, the *source number* specifies whether the spectral shape is a single-corner spectrum (*source number* = 1), one of two possible double-corner spectra (*source number* = 2 for Joyner (1984), as modified in Boore and Joyner (1991); *source number* = 3 for Atkinson (1993)), or a different spectral shape resulting from a modification of the program (*source number* = 4). The parameters *pf* and *pd* are used if *source number* = 1 and control the spectral shape given in the following equation:

$$S(f) = 1/(1 + (f/f_c)^{pf})^{pd}, \quad (2)$$

where f_c is the corner frequency. For the usual single-corner model, $pf = 2$ and $pd = 1$. A sharper corner, preferred by some, is given by $pf = 4$ and $pd = 0.5$. In all cases, an omega-square model requires that $pf \times pd = 2$.

3. *stressc, dlsdm, fbdfa, amagc*: These parameters control the scaling of the spectral amplitudes with source size, primarily by specifying the dependence of the corner frequencies on magnitude. The parameters are not used if *source number* = 3, but in this case dummy parameters must be included in the input-parameter file. The parameters *fbdfa* and *amagc* are used if *source number* = 2, in which case *fbdfa* is the corner frequency f_b divided by f_a and *amagc* is the critical moment magnitude beyond which the scaling is no longer self-similar. If *source number* = 1, then the stress parameter is given by:

$$\Delta\sigma = \text{stressc} \times 10^{dlsdm \times (\mathbf{M} - \text{amagc})}. \quad (3)$$

The usual case of magnitude-independent stress is given by setting *dlsdm* = 0.0 (note that “*dlsdm*” stands for derivative of log sigma with respect to magnitude). *stressc* has units of bars.

4. *nsegs, (rlow(i), slope(i), i = 1, nsegs)*: These parameters control the geometrical spreading, as represented by *nsegs* segments, each starting at *rlow* with a distance-dependence of r^{slope} beyond *rlow* (in all cases, specify *rlow(1) = 1.0*). In the sample input-parameter file, the geometrical spreading is r^{-1} from 1.0 (actually, any distance less than 70 km) to 70 km, r^0 from 70 to 130 km, and $r^{-0.5}$ beyond 130 km (this is the dependence used by Atkinson and Boore, 1995).
5. *fr1, Qr1, s1, ft1, ft2, fr2, Qr2, s2*: The whole-path attenuation is given by

$$\exp(-\pi fr/Q(f)\beta), \quad (4)$$

in which the function $Q(f)$ is described by the parameters in this entry of the input-parameter file. As shown in Figure 3, $Q(f)$ is given by a piecewise continuous set of three straight lines in $\log Q$ and $\log f$ space. The first and third lines have slopes of *s1* and *s2* and values of *Qr1* and *Qr2* at reference frequencies *fr1* and *fr2*, respectively. The first and third lines apply for $f \leq ft1$ and $f \geq ft2$, respectively, with a straight line in $\log Q, \log f$ space connecting the values of Q at the transition frequencies *ft1* and *ft2* (in other words, $Q(f) = Qr1(f/fr1)^{s1}$ for $f \leq ft1$ and $Q(f) = Qr1(f/fr1)^{s1}$ for $f \geq ft2$, with a connecting line between these two). I decided on this representation after much experimentation; it is the simplest way of representing a complicated $Q(f)$ function with terms that are familiar to most users. The values in the sample input-parameter file have been chosen to represent closely the $Q(f)$ function given in Boore

(1984) and in my WNA applications. (As in all of the input parameters for specific applications, this function should be confirmed or modified based on special studies; in particular, intermediate- and long-period motions at large distances can be sensitive to the location of the low-frequency branch of the $Q(f)$ function, which is not well determined from data). Note that because the decision of which line segment to use depends solely on the transition frequencies, the relative size of the reference frequencies does not matter (i.e., $fr2$ could be less than $fr1$). Two special cases should be mentioned: $Q = Q_0$ (a constant) and $Q = Q_r(f/fr)^s$. The constant- Q case is given by specifying $s1 = 0$, $s2 = 0$, $Qr1 = Q_0$, $Qr2 = Q_0$, and any non-zero values for $fr1$, $fr2$, $ft1$, and $ft2$. The special case of a single power-law dependence is specified by $Qr1 = Q_r$, $Qr2 = Q_r$, $fr1 = f_r$, and $fr2 = f_r$, and any non-zero values for $ft1$ and $ft2$. All frequencies should have units of Hz.

6. w_fa , w_fb : The source duration used in the calculations is given by

$$dur_{source} = w_fa/fa + w_fb/fb, \quad (5)$$

where fa and fb are the source corner frequencies. For the single corner-frequency model (*source number* = 1), $fa = fb$, so any combination of weights w_fa and w_fb can be used, as long as they add up to the desired weight. In my WNA applications, I used $w_fa = 1.0$ and $w_fb = 0.0$. In Atkinson and Boore (1995), $w_fa = 0.5$ and $w_fb = 0.0$.

7. $nknots$, $(rdur(i), dur(i), i = 1, nknots)$, *slope of last segment*: These parameters are used in the specification of the path duration by a series of straight-line segments with parameters $nknots$, $rdur$, dur , *slope of last segment*. where $nknots$ is the number of intersections between line segments. The meaning of these parameters is indicated in Figure 4. The values given in the figure correspond to those in the input-parameter file, which in turn were chosen to represent the duration used by Atkinson and Boore (1995). For my WNA applications I used one segment with a slope of 0.05 (i.e., $nknots = 1$, $rdur = 0.0$, $dur = 0.0$, $slope = 0.05$), but this was assumed without any special studies as was done for the Atkinson and Boore (1995) application. Atkinson (1995) finds a very different relation for western Canada; a comparable study should be done for other regions.
8. $namps$, $(famp(i), amp(i), i = 1, namps)$: The site amplification is approximated by a series of straight-line segments in log amplification, log frequency space, connecting the values $famp$, amp . The amplification for $f \leq famp(1)$ and $f \geq famp(namps)$ is given by $amp(1)$ and $amp(namps)$, respectively. This is shown in Figure 5 (which uses the parameters in the input-parameter file). **The numbers in the data file were**

invented for the sake of illustration. Suggested values for WNA, based on my recent work (Boore and Joyner, 1996), are given in Appendix G. For no amplification, set $namps = 1$, $amp = 1.0$, and $famp$ equal to any number.

9. fm , $kappa$: The diminution function is controlled by the parameters fm and $kappa$. They are used in the following filter:

$$\exp(-\pi \times kappa \times f) / \sqrt{1 + (f/fm)^8}. \quad (6)$$

In many applications only one or the other of the two parameters are desired; this is easy to implement with appropriate choices of the parameters. For example, to use only fm , specify $kappa = 0.0$; to use only $kappa$, specify a large number for fm . The units of fm , $kappa$ should be consistent with that of f : Hz and 1/Hz.

10. $fcut$, $norder$: In some cases it may be desired to include a low-cut filter in the simulations. This might be the case, for example, for simulations of processed strong-motion data. The parameters $fcut$ and $norder$ control the low-cut filter and are used in *BUTTRLCF*. The filter is given by the following function:

$$1.0 / (1.0 + (fcut/f)^{2.0 \times norder}) \quad (7)$$

(this is the response of a bidirectional filter made up of two Butterworth filters, each of order $norder$). Set $fcut = 0.0$ for no filter.

11. zup , eps_int , amp_cutoff : The first parameter specifies the upper limit in the integral of equation (1). I have found that 5 seems to be a good number for this limit, and there is probably no reason to change the value from that in the sample file ($zup = 10$). The second parameter specifies the error in the adaptive integration routine *ODEINT*, and the third is used as the basis for computing the upper frequency limit (fup) used in the random-vibration calculations (this is computed in subroutine *GET_PARAMS* and also in *RV_DRVR*). fup is determined such that the exponential in the equation above has a value of amp_cutoff . I have found the values in the sample input-parameter file to give good results, but the user should experiment to make sure that they are appropriate values. I have included these three parameters for generality, even though I do not anticipate that they will be changed.
12. $indxwind$, $taper$, $twdtmotion$, eps_wind , eta_wind : These parameters control the shape of the window applied to the random number time series in the time-domain simulations. Either a box ($indxwind = 0$) or an exponential window ($indxwind = 1$) can be used (see Boore (1983) for more discussion of the latter). $taper$ is used only

in the box window; it is the fraction of the duration of motion for which a raised-cosine taper will be applied to the front and to the back of the box window (i.e., , the extent of the taper will be *taper* \times (*dursource* + *durpath*) in both the front and the back of the window). *taper* is not used for the exponential window. The parameters *twdtmotion*, *eps_wind*, and *eta_wind* are only used for the exponential window. The meaning of the parameters is best seen by referring to Figure 6. Sample output for the box and exponential windows is given in Figures 7 through 10 for $M = 4$ and 7, and $R = 10$ and 200 km. The results in the figures indicate that, in general, the response spectral amplitudes from the exponential window are closer to the random vibration results than are those from the box window. This is not surprising, because the correction factor for oscillator response proposed by Boore and Joyner (1984) and used in the *SMSIM* programs was derived empirically from calculations made using the exponential window.

13. *tsimdur*, *dt*, *tshift*, *seed*, *nruns*: These parameters deal with time-domain details. *tsimdur* is a minimum duration for which the motion will be computed and *dt* is the time spacing. The program chooses the number of time points *npts* to be a power of 2 such that the duration of the time series equals or exceeds *tsimdur* (the arrays are dimensioned such that *npts* must be less than or equal to 16,384; it is up to the user to make sure that this condition is satisfied). The program will display an error message and stop if the calculated duration (including contributions from the initial delay, the source, the path, and the window) exceeds the duration *npts* \times *dt*. The parameter *tshift* produces a time shift in the start of time series; this can be useful to accommodate pre-arrival tails due to the noncausal filters used in the analysis. *seed* and *nruns* are the initial seed of the random-number generator and the number of time-domain simulations, respectively. If peak motions are desired, *nruns* should be large enough to reduce the uncertainty in the computed means of the peak motions determined from each realization. Examples of results computed for several *nruns* are given in Figures 11 and 12. In general, the uncertainty in the mean decreases as $1/\sqrt{nruns}$. Note in these figures that the time-domain and random-vibration results show some systematic disagreements for the larger earthquake. This difference is a maximum of a factor of about 1.12, and is probably related to the assumption in the random-vibration theory that the amplitudes of successive peaks are independent of one another. This is certainly not true for a long-period oscillator response. Corrections schemes for “clumping” might yield a better comparison. I tried one such scheme (due to Toro, 1985), but the comparison was not improved. In view of the aleatory uncertainty in ground-motion data and the epistemic uncertainty in the input parameters, I am willing to live with uncertainties that in general are less than 10 percent in order to take advantage of the greatly increased speed of the

random-vibration calculations compared to the time-domain calculations.

14. *remove dc from random series?*: This parameter was included in the development of the program. If not equal to 0.0, then the mean of the random number sample will be removed before windowing and transforming into the frequency domain. I suggest that the parameter be set to 0.0.

Output of SMSIM and FAS Programs:

Two or three files are produced by the *SMSIM* program, the first containing a summary of the input and the results, and the second a file with columns containing the oscillator period and frequency and response spectra amplitudes (both pseudo relative velocity, *PRV*, and pseudo absolute acceleration, *PAA*; note that the “*RV*” in *PRV* should not be confused with the use of “*RV*” to stand for “Random Vibration”). This latter file is in a convenient format to be imported into the graphics program that I use (CoPlot, published by CoHort Software, 1-800-728-9878). A third file is produced if it is desired to save a sample acceleration and velocity time series computed by the time-domain simulation. Sample output files are given in Figures 13, 14, and 15; a sample of the time series is given in Figure 16. The output files from *RV_DRVR* includes estimates of dominant frequency, as measured from the frequency of zero crossings (equation 27 in Boore, 1983). In addition, the output includes the parameter *eps* that measures the bandwidth of the motion ($\text{eps} = \sqrt{1 - \xi^2}$, where ξ is given by equation (22) in Boore, 1983; see Cartwright and Longuet-Higgins, 1956, p. 216–217, for more discussion). Finally, the random-vibration output also includes estimates of the number of extrema (*nx*) and the number of zero crossings (*nz*). The bandwidth parameter ξ and *nx* and *nz* are related by $\xi = nz/nx$.

The response of a single-degree-of-freedom oscillator with gain of *V* and specified natural period (T_0) and damping (η) can be obtained by multiplying the *PRV* output for the specified natural period and damping by the factor $VT_0/2\pi$. This scheme can be used to simulate the response of a Wood-Anderson instrument and thereby to obtain estimates of local magnitude M_L corresponding to the ground motion. According to Uhrhammer and Collins (1990), for a Wood-Anderson instrument $V = 2080$, $T_0 = 0.8$ s, and $\eta = 0.69$. Time series corresponding to the oscillator output are not returned by the programs, although they can be produced by a simple modification to the subprogram *RD_CALC* in the module *SMSIM_TD*; the modification is indicated by a comment in *RD_CALC*.

The *FAS* program creates a summary file and a file with columns of frequency, period, and Fourier spectral amplitude for the ground displacement, velocity, acceleration, and oscillator response. The output is similar to that in Figures 13 and 14.

With the units as given in the discussion of input, the output ground motion will be in cgs units.

INPUT AND OUTPUT OF SITE-AMPLIFICATION PROGRAMS:

As in the previous programs, input comes from the screen and from a parameter file.

Input From Screen:

SITE_AMP: The program first asks the user for the names of the input and output files. It then asks if the default coefficients of a linear relation between density and velocity will be used, in which case the program asks for the values specifying the end points of the line (the densities are given by the end-point values for velocities outside of the specified range). As explained below, the program looks at the parameter file and queries the user about whether the velocities are a piecewise continuous function of depth or represent a layered model. Finally, the program asks for the velocity and the density in the source region.

I have found that it is very convenient to produce the input-parameter file using a spreadsheet and printing the necessary columns to a file. With a spreadsheet it is easy to subdivide a thick constant-velocity layer into pseudo-layers. This may be necessary to obtain amplifications at closely-spaced frequencies, since the program computes frequencies only for depths included in the input file (a future version will interpolate between input depth points to produce amplification at a specified set of frequencies). Using a spreadsheet also makes it easy to include velocity models of varying complexity (I often use power laws fit to two end points, as well as linear velocity gradients).

Regarding units: velocity and depth units can be anything as long as they are consistent with one another (i.e., depth in meters should be matched with velocity in meters per second). Note that if the densities are to be computed from the default end points, the velocity units must be kilometers per second. The density units do not have to be consistent with those of depth and velocity. I strongly advise that the density units be given in grams per cubic centimeters.

F4RATTLE: The program asks for the name of input and output files (with a default of *Rattle.In* for the output file, which is what the program *RATTLE* expects). The program then asks for a series of input parameters:

1. *zdepth*: The depth at which the response is to be computed (usually 0.0 for the ground

surface).

2. *theta*: The angle of incidence, in degrees, of the incident wave (0.0 for vertical).
3. *Q*: The program asks for the attenuation parameter *Q* to be assigned to the layers. It assumes the same value for all layers.
4. *sps, mx*: The final two parameters control the frequency spacing through the equation

$$delf = sps/2^{mx}.$$

They are used rather than a simple specification of the frequency spacing because the original intent of the program *RATTLE* was to provide a table of response values that could be used with a Fourier transform to yield a time series of the response (in this context, *sps* is the number of samples per second in the time series and the number of samples is 2^{mx}). The number of frequencies for which the response is calculated is given by

$$nfreq = 2^{mx-1} + 1.$$

The program *RATTLE* is currently being modified by C. Mueller, and as a result, it may be necessary to modify *F4RATTLE* to allow a different specification of the frequency spacing and number of frequency points.

Input From File:

SITE_AMP: A sample input file is given in Figure 17. The parameters in this file have been made up to illustrate the input; **they do not represent a real application**.

1. The first column is labeled “Depth”, but it could also contain layer thickness. The units can be anything. If the first entry is “0.0”, the program assumes that the entries will be depths and that the velocities and densities are the values for the specified depth; it asks the user to confirm this. If the first column is depth, then the program simply assumes straight-line connections between the entries. In this way a mix of linearly increasing, constant, and step changes can be included in the model. A constant parameter (velocity or density) over a depth range is entered by the depths that bound the layer, but with the same velocity or density for the two consecutive entries (e.g., as between depths 0.040 – 0.100 and 0.300–8.000 for the velocity parameter in the sample input file, with intermediate layers for better frequency resolution); similarly, a layered model can be included easily by entering the velocities and densities on either side of the interface, but with the same depth

for the two consecutive entries (e.g., at depths of 0.040 and 0.300 in the sample input file).

2. The second column contains the velocities, in any units that match the depth units.
3. The third column contains the densities. An entry of “0.0” will flag the program to use the *DENSITY* function. To compute a density from the velocity, using the relation specified interactively or the default relation built into the program (with end points of 2.5 gm/cm^3 at 0.3 km/s and 2.8 gm/cm^3 at 3.5 km/s , values that I have assumed for generic rock in WNA (see Boore and Joyner, 1996)). A nonzero entry will override the value that would have been computed by the *DENSITY* function (as has been done for a few depths in the sample input file, although it should be noted that the specified values for density of 3.0 and 4.0 gm/cc are very unrealistic).

F4RATTLE: This program uses a file made by *SITE_AMP* as input.

Output of Site-Amplification Programs:

SITE_AMP: One output file is created with columns containing the input model, the average velocities and densities, and the frequency and amplification for each input depth. A sample is given in Figure 18. The first three columns repeat the input parameters. Column 4 contains the depths at which the velocities have been specified, without the repeated depths needed for layers of constant velocity (if the input depth column corresponds to depth rather than thickness); this is why $nout \neq ndepths$. Column 5 is the travel time to the indicated depth; it is the basis for the rest of the results. Columns 6 through 8 contain a constant-velocity approximation to the input velocity model (it is constructed to give the same travel times for each depth as the continuous model) and are included as a convenience in case the approximate amplifications are to be checked using a wave-propagation program that requires a stack of constant-velocity layers. Columns 9 and 10 are the velocities and densities averaged from the surface to the specified depth. Columns 11 and 12 are the computed frequency and amplification. Note that for identification purposes, the stem of the input file name has been used to label columns 11 and 12.

One way in which I use the program *SITE_AMP* is to import the output file into my graphics program and plot the amplification vs. frequency (using log-log axes). I then pick off a set of amplifications and frequencies that will be used as input to the *SMSIM* programs.

F4RATTLE: The output is a file in the format required by *RATTLE*.

ACKNOWLEDGMENTS

I thank Bill Joyner for advice and encouragement over the years and Bob Herrmann for cross-checking of output from our programs and for reminding me that Cartwright and Longuet-Higgins' equation (6.8) is an approximation to their equation (6.4). In addition, I am grateful to Gail Atkinson for her version of my original time-domain simulation program, to Walt Silva for helpful discussions, and to Basil Margaris for provoking me into writing this report. Bill and Basil reviewed the manuscript. I also thank Stavros Anagnostopoulos and Jose Roessel for permission to use their program for computing response spectra and Chuck Mueller for permission to distribute his programs.

This work was partially supported by the Nuclear Regulatory Commission.

REFERENCES

- Atkinson, G. M. (1993). Earthquake source spectra in eastern North America, *Bull. Seism. Soc. Am.* **83**, 1778–1798.
- Atkinson, G.M. (1995). Attenuation and source parameters of earthquakes in the Cascadia region, **85**, 1327–1342.
- Atkinson, G. M. and D. M. Boore (1995). Ground motion relations for eastern North America, *Bull. Seism. Soc. Am.* **85**, 17–30.
- Boore, D. M. (1983). Stochastic simulation of high-frequency ground motions based on seismological models of the radiated spectra, *Bull. Seism. Soc. Am.* **73**, 1865–1894.
- Boore, D. M. (1984). Use of seismoscope records to determine M_L and peak velocities, *Bull. Seism. Soc. Am.* **74**, 315–324.
- Boore, D. M. (1986). Short-period P - and S -wave radiation from large earthquakes: implications for spectral scaling relations, *Bull. Seism. Soc. Am.* **76**, 43–64.
- Boore, D. M. and G. M. Atkinson (1987). Stochastic prediction of ground motion and spectral response parameters at hard-rock sites in eastern North America, *Bull. Seism. Soc. Am.* **77**, 440–467.
- Boore, D. M. and J. Boatwright (1984). Average body-wave radiation coefficients, *Bull. Seism. Soc. Am.* **74**, 1615–1621.

- Boore, D. M. and W. B. Joyner (1984). A note on the use of random vibration theory to predict peak amplitudes of transient signals, *Bull. Seism. Soc. Am.* **74**, 2035–2039.
- Boore, D. M. and W. B. Joyner (1991). Estimation of ground motion at deep-soil sites in eastern North America, *Bull. Seism. Soc. Am.* **81**, 2167–2185.
- Boore, D.M. and W.B. Joyner (1996). Site-amplifications for generic rock sites, *Bull. Seism. Soc. Am.* **86**, (submitted)
- Boore, D. M., W. B. Joyner, and L. Wennerberg (1992). Fitting the Stochastic ω^{-2} Source Model to Observed Response Spectra in Western North America: Trade-offs Between $\Delta\sigma$ and κ , *Bulletin of the Seismological Society of America*, Vol. 82, p. 1956-1963.
- Cartwright, D. E. and M. S. Longuet-Higgins (1956). The statistical distribution of the maxima of a random function, *Proc. R. Soc. London* **237**, 212–232.
- Hanks, T. C. and R. K. McGuire (1981). The character of high-frequency strong ground motion, *Bull. Seism. Soc. Am.* **71**, 2071–2095.
- Herrmann, R.B. (1996). *Computer Programs in Seismology*, Dept. of Earth and Atmospheric Sciences, St. Louis University, St. Louis, Missouri.
- Joyner, W. B. (1984). A scaling law for the spectra of large earthquakes, *Bull. Seism. Soc. Am.* **74**, 1167–1188.
- Joyner, W. B. and D. M. Boore (1988). Measurement, characterization, and prediction of strong ground motion, in *Earthquake Engineering and Soil Dynamics II, Proc. Am. Soc. Civil Eng. Geotech. Eng. Div. Specialty Conf.*, June 27–30, 1988, Park City, Utah, 43–102.
- Press, W.H., S.A. Teukolsky, W.T. Vetterling, and B.P. Flannery (1992). *Numerical Recipes in FORTRAN: The Art of Scientific Computing*, Cambridge University Press, Cambridge, England, 963 pp.
- Silva, W.J. and Lee, K. (1987). WES RASCAL code for synthesizing earthquake ground motions, *State-of-the-Art for Assessing Earthquake Hazards in the United States, Report 24*, U.S. Army Engineers Waterways Experiment Station, *Misc. Paper S-73-1*.
- Toro, G.R. (1985). Stochastic model estimates of strong ground motion, Section 3 of *Seismic Hazard Methodology for Nuclear Facilities in the Eastern United States*,

Report Prepared for EPRI, Project Number P101-29.

Uhrhammer, R.A. and E.R. Collins (1990). Synthesis of Wood-Anderson seismograms from broadband digital records, *Bull. Seism. Soc. Am.* **80**, 702–716.

Figure 1. Response spectra computed with time-domain simulations and random-vibration simulations with various relations between the peak and rms values. The series expansion uses equation (21) in Boore (1983), and for the model parameters in this figure produces response spectra that are a discontinuous function of period. The function does not appear discontinuous in the plot because the period values are spaced too widely. The 2-term asymptotic expansion uses equation (24) in Boore (1983), and the random-vibration results computed with numerical integration use equation (1) in this report.

```

Sample data file **** NOT FOR A PARTICULAR APPLICATION ***
rho, beta, prtin, radpat,
2.8 3.6 0.71 0.55 2.0
spectral shape: source number (1=Single Corner; 2=Joyner; 3=A93; 4=custom),
pf, pd (1-corner spectrum = 1/(1+(f/fc)*pf)**pd; 0.0 otherwise)
(usual model: pf=2.0, pd=1.0; Butterworth: pf=4.0, pd=0.5)
(Note: power of high freq decay --> pf*pd)

1 2.0 1.0
spectral scaling: stressc, dlsdm, fbdifa, amagc
(stress=stress*10.0**dlsdm*(amag-amagc))
(fbdifa, amagc for Joyner model, usually 4.0, 7.0)
(not used for source 3, but placeholders still needed)

80.0 0.0 4.0 7.0
gsprd: nsegs, (rlow(i), slope(i)) (Set rlow(1) = 1.0)
3
1.0 -1.0
70.0 0.0
130.0 -0.5
q: fr1, qr1, s1, ft1, ft2, fr2, qr2, s2
0.1 275 -2.0 0.2 0.6 1.0 88.0 0.9
source duration: weights of 1/fa, 1/fb
1.0 0.0
path duration: nknots, (rdur(i), dur(i)), slope of last segment
4
0.0 0.0
10.0 0.0
70.0 9.6
130.0 7.8
0.04
site amplification: namps, (famp(i), amp(i))
5
0.1 1.0
1.0 1.5
2.0 2.0
5.0 2.5
10.0 3.0
site diminution parameters: fm, akappa
25.0 0.03
low-cut filter parameters: fcutf, norder
0.0 2
rv integration params: zup, eps_int (integration accuracy), amp_cutoff (for fup)
10.0 0.00001 0.001
window params: indwind(0=box,1=exp), taper(<1), twdtmotion, eps_wind, eta_wind
1.0 0.05 1.0 0.2 0.05
timing stuff: tsindur, dt, tshift, seed, nruns
50.0 0.005 7.0 640.0 640
remove dc from random series before transforming to freq. domain (0=no;1=yes)?
0

```

Figure 2. Sample input file for the SMSIM programs. The file has been constructed for illustrative purposes and does not correspond to a real application.

Figure 3. Illustration of the specification of $Q(f)$: it is made up of three lines in log-log space. The lines shown are those for the parameters in the sample input file, which is an approximation of the $Q(f)$ function in Boore (1984).

Figure 4. The duration due to the path is made up of a series of straight lines specified by distance-duration pairs (circles) and the slope of the last line. The lines shown are those for the parameters in the sample input file, and correspond to the duration in Atkinson and Boore (1995).

Figure 5. The site-amplification is specified by a series of straight lines in log frequency, log amplification space. The lines shown are those for the parameters in the sample input file, and are made up; **they do not correspond to any of my published applications.**

Figure 6. The exponential window is specified by parameters whose meaning is shown here. Note that the abscissa has been normalized by a quantity proportional to the duration of the motion ($t\text{motion}$). (In the program, $t\text{motion}$ is given by doubling the source plus path durations). The parameters have been chosen to illustrate their meaning and are not those in the input file.

Figure 7. Comparison of simulations using box and exponential windows, with the random-vibration calculations for magnitude 4 at 10 km, using the parameters in the input-parameter file (except for the time-domain simulations, where *indxwind* = 0 for the box window).

Figure 8. Comparison of simulations using box and exponential windows, with the random-vibration calculations for magnitude 4 at 200 km, using the parameters in the input-parameter file (except for the time-domain simulations, where *indxwind* = 0 for the box window).

Figure 9. Comparison of simulations using box and exponential windows, with the random-vibration calculations for magnitude 7 at 10 km, using the parameters in the input-parameter file (except for the time-domain simulations, where *indxwind* = 0 for the box window).

Figure 10. Comparison of simulations using box and exponential windows, with the random-vibration calculations for magnitude 7 at 200 km, using the parameters in the input-parameter file (except for the time-domain simulations, where *indxwind* = 0 for the box window and *tsimdur* = 50.0 for the exponential window).

Figure 11. Comparison of simulations using the time-domain calculations with various values for $n\text{runs}$, with $\text{seed} = n\text{runs}$ for each suite of realizations. The random-vibration results are shown for comparison. The calculations are for magnitude 4 at 10 km, using the parameters in the input-parameter file.

Figure 12. Comparison of simulations using the time-domain calculations with various values for *nruns*, with *seed* = *nruns* for each suite of realizations. The random-vibration results are shown for comparison. The calculations are for magnitude 7 at 10 km, using the parameters in the input-parameter file.

```

output file: sample.sum
*** Results computed using RV_DRVr ***
Date: 04/12/96
Time: 18:11:54.63
file with parameters: ofr.dat
Title: 
rho beta prtin rtp fs: 2.80000 3.60000 0.710000 0.550000 2.00000
spectral shape: source number <1=Single Corner;2=Joyner;3=A93;4=custom>
pf pd (1-corner spectrum = 1/(1+(f/fc)*pf)*pd; 0.0 otherwise)
(usual model: pf=2.0,pd=1.0; Butterworth: pf=4.0,pd=0.5)
(Note: power of high freq decay -> pf*pd)
1 2.00000 1.00000
spectral scaling: stressc, dlsdn, fbdfa, amagc
(stress=stress*10.0*(dlsdm*(amag-amagc)))
(fbdfa, amagc for Joyner model, usually 4.0, 7.0)
(not used for ssrc 3, but placeholders still needed)
80.0000 0.00000 4.00000 7.00000
gsprd: nsegs, (rlow(i), slope(i)) (Set rLow(1) = 1.0)
3
1.00000 -1.00000
70.0000 0.000000
130.000 -0.500000
q: fr1, qr1, s1, f1, fr2, qr2, s2
0.100000 275.0000 -2.00000 0.200000 0.600000
1.00000 88.0000 0.900000
source duration: weights of 1/fa, 1/fb
1.00000 0.00000 (rdur(i), dur(i), slope of last segment
path duration: nknots, (rdur(i), dur(i), slope of last segment
4
0.000000 0.000000
10.0000 0.000000
70.0000 9.600000
130.000 7.800000
0.400000E-01
site amplification: ramps, (famp(i), amp(i))
5
0.100000 1.00000
1.00000 1.50000
2.00000 2.00000
5.00000 2.50000
10.0000 3.00000
site diminution parameters: fm, akappa
25.0000 0.300000E-01
Low-cut filter parameters: fcut, norder
0.000000 2
parameters for rv integration: zup, eps_int, amp_cutoff
10.0000 0.100000E-04 0.100000E-02
calculated fup = 7.329E+01
fup calculated in driver = 7.329E+01
***** NEW R AND M *****
r, amag = 2.000E+02 7.000E+00
Time Start: 18:13:07.95
Column file: sample.col
const= 4.757E-24
amag, stress, fa, fb, durex= 7.000 8.00E+01 1.075E-01 1.99E+01
am0, am0b_m0fa= 3.548E+26 0.000E+00
pgv(cm/s) 5.75E+00 6.12 0.8914 537.62 243.67 3.47
domfreq eps domreq eps nx nz pk rms
pgv(cm/s) 1.96E+00 0.33 0.9985 243.73 13.23 2.47

```

Figure 13. Sample summary file from the random-vibration program. The time-domain summary output is similar, except that it does not include estimates of dominant frequency.

per	freq	prv:sample	paa:sample	dom.freq:
1.000E-01	1.000E+01	2.076E-01	1.304E+01	8.908E+00
1.000E+01	1.000E-01	2.892E+00	1.817E+00	1.045E-01

Figure 14. Sample column file from the random-vibration program, for $M = 7$ and $R = 200\text{km}$. The time-domain summary output is similar, except that it does not include estimates of dominant frequency.

	A	V
0.000000	2.6975E-03	0.0000E+00
0.005000	2.6958E-03	1.3483E-05
0.010000	2.6958E-03	2.6962E-05
0.015000	2.6968E-03	4.0444E-05
0.020000	2.6996E-03	5.3935E-05
0.025000	2.7032E-03	6.7442E-05
0.030000	2.7081E-03	8.0970E-05
0.035000	2.7136E-03	9.4524E-05
0.040000	2.7197E-03	1.0811E-04
0.045000	2.7263E-03	1.2172E-04
0.050000	2.7330E-03	1.3537E-04
0.055000	2.7398E-03	1.4905E-04
0.060000	2.7468E-03	1.6277E-04
0.065000	2.7537E-03	1.7652E-04
0.070000	2.7608E-03	1.9031E-04
0.075000	2.7683E-03	2.0413E-04
0.080000	2.7760E-03	2.1799E-04
0.085000	2.7843E-03	2.3189E-04
0.090000	2.7938E-03	2.4584E-04
0.095000	2.8041E-03	2.5983E-04
0.100000	2.8157E-03	2.7388E-04
0.105000	2.8288E-03	2.8799E-04
0.110000	2.8436E-03	3.0217E-04
0.115000	2.8593E-03	3.1643E-04
0.120000	2.8765E-03	3.3077E-04
0.125000	2.8949E-03	3.4520E-04
0.130000	2.9140E-03	3.5972E-04
0.135000	2.9338E-03	3.7434E-04
0.140000	2.9543E-03	3.8906E-04
0.145000	2.9750E-03	4.0388E-04
0.150000	2.9959E-03	4.1881E-04
0.155000	3.0166E-03	4.3384E-04
0.160000	3.0372E-03	4.4898E-04
0.165000	3.0577E-03	4.6421E-04
0.170000	3.0780E-03	4.7955E-04
0.175000	3.0987E-03	4.9500E-04
0.180000	3.1199E-03	5.1054E-04
0.185000	3.1408E-03	5.2619E-04
0.190000	3.1629E-03	5.4195E-04
0.195000	3.1857E-03	5.5782E-04
0.200000	3.2095E-03	5.7381E-04

Figure 15. Sample of column file with acceleration and velocity time series, for $M = 7$ and $R = 200\text{km}$. This is simulation 1 of the time-domain calculations using the sample input-parameter file

$M = 7$, $R = 200$ km

Figure 16. The time series from the column file partially shown in Figure 15.

Depth	Svel	Dens
0	0.300	2.0
0.001	0.300	2.0
0.005	0.500	0.0
0.010	0.600	0.0
0.015	0.700	0.0
0.020	0.800	0.0
0.030	0.900	0.0
0.040	1.000	0.0
0.040	1.500	0.0
0.060	1.500	0.0
0.080	1.500	0.0
0.100	1.500	3.0
0.150	1.600	0.0
0.200	1.800	0.0
0.300	2.000	0.0
0.300	3.500	0.0
1.000	3.500	4.0
8.000	3.500	4.0

Figure 17. Sample input-parameter file for the SITE-AMP program. **The file has been constructed for illustrative purposes and does not correspond to a real application.** Note that the velocity model is made up of a combination of constant-velocity layers and velocity gradients. For the sake of illustration, the density has been assigned specific (and unrealistic, in some cases) values for certain depths; these values override the densities assigned within the program when the input file contains 0.0 for the density. If the velocity model is a stack of constant-velocity layers, then layer thickness rather than depth could have been used, in which case the depths would not be repeated (i.e., there would be one entry per layer). A continuous velocity function should start with a depth of 0.0, as in the input-parameter file.

```

source vel & dens = 3.500E+00 2.800E+00
dens coeffs not specified; assumed dens, vel, low, high = 2.500 .300 2.800 3.500
ndepths = 18 nout = 15
depth in depth out travtime thick lyr layer
dens in dens in
0.00E+00  3.000E-01 2.000E+00 1.00E-03 3.333E-03 1.00E-03 3.000E-01 2.000E+00 3.000E-01 2.000E+00
0.00E+00  3.000E-01 2.000E+00 5.00E-03 1.335E-02 4.00E-03 3.915E-01 2.519E+00 3.690E-01 2.196E+00
1.00E-03  3.000E-01 2.000E+00 1.00E-02 2.267E-02 5.00E-03 5.485E-01 2.528E+00 4.412E-01 2.322E+00
5.00E-03  5.000E-01 2.519E+00 1.00E-02 2.267E-02 5.00E-03 5.485E-01 2.528E+00 4.412E-01 2.322E+00
1.00E-03  5.000E-01 2.528E+00 1.500E-02 3.037E-02 5.00E-03 6.487E-01 2.537E+00 4.939E-01 2.380E+00
1.00E-02  6.000E-01 2.528E+00 2.00E-02 3.705E-02 5.00E-03 7.489E-01 2.547E+00 5.398E-01 2.409E+00
1.50E-02  7.000E-01 2.537E+00 2.00E-02 3.705E-02 5.00E-03 7.489E-01 2.547E+00 5.398E-01 2.409E+00
2.00E-02  8.000E-01 2.547E+00 3.00E-02 4.883E-02 1.00E-02 8.490E-01 2.556E+00 6.144E-01 2.443E+00
3.00E-02  9.000E-01 2.556E+00 4.00E-02 5.936E-02 1.00E-02 9.491E-01 2.566E+00 6.758E-01 2.464E+00
4.00E-02  1.000E+00 2.566E+00 6.00E-02 7.270E-02 2.00E-02 1.500E+00 2.612E+00 8.253E-01 2.491E+00
4.00E-02  1.500E+00 2.566E+00 8.00E-02 8.603E-02 2.00E-02 1.500E+00 2.612E+00 9.299E-01 2.510E+00
6.00E-02  1.500E+00 2.612E+00 1.00E-01 9.936E-02 2.00E-02 1.500E+00 2.612E+00 1.006E+00 2.550E+00
8.00E-02  1.500E+00 2.612E+00 1.50E-01 1.316E-01 5.00E-02 1.569E+00 2.622E+00 1.140E-00 2.614E+00
1.00E-01  1.500E+00 3.000E+00 2.00E-01 1.611E-01 5.00E-02 1.698E+00 2.641E+00 1.242E+00 2.617E+00
1.50E-01  1.600E+00 2.622E+00 3.00E-01 2.138E-01 1.00E-01 1.898E+00 2.659E+00 1.403E+00 2.625E+00
2.00E-01  1.800E+00 2.641E+00 1.00E+00 4.138E-01 7.00E-01 3.500E+00 4.000E+00 2.477E+00 3.000E+00
3.00E-01  2.000E+00 2.659E+00 8.00E+00 2.414E+00 7.00E+00 3.500E+00 4.000E+00 3.314E+00 3.829E+00
3.00E-01  3.500E+00 2.800E+00
1.00E+00  3.500E+00 4.000E+00
8.00E+00  3.500E+00 4.000E+00

```

Figure 18. Sample output for the input file in Figure 17. In this case, the density-velocity function uses a straight line between the default values of 2.5 gm/cc for 0.3 km/s and 2.8 gm/cc for 3.5 km/s (see text). This density-velocity relation is only used if $\text{density} = 0.0$ in the input. The rows of periods at the bottom of columns 4 through 12 represent null values; they are needed in order to import properly the output file into the graphics program that I use to plot the amplifications.

APPENDICES: SOURCE LISTINGS AND INPUT-PARAMETER FILES

A. Random-Vibration Programs	47
B. Time-Domain Programs	52
C. Fourier-Amplitude Programs	58
D. Subroutine Modules	61
E. Site-Amplification Programs	68
F. Atkinson & Boore (1995) Input-Parameter File	72
G. Coastal California Input-Parameter File	73

```

* ----- BEGIN RV_DRV ---

Program RV_Drvr
  * Obtains input parameters and calls random vibration simulation
  * Dates: 06/01/95 - Written by D.M. Boore; Modified from TD_DRV
  * 06/09/95 - Bells and whistles still being added
  * 08/11/95 - Add frequency column to output
  * Changed places where parameter-file and column-file names
  * are requested
  * 08/18/95 - Added call to Write_Params
  * 10/17/95 - Added a flag to Get_Params and Write_Params to tell if using
  time domain or random vibration procedure
  * 11/14/95 - Combined sim.in and rv.in
  * 11/16/95 - Minor changes to i/o; moved calculation of fup to get_params
  * 12/06/95 - Added "patience" message on screen.
  * 12/08/95 - Added switch for 91 standard periods.
  * 12/14/95 - Print out frequency and duration of excitation
  * 12/14/95 - Repeated computation of fup in this driver.
  * 12/17/95 - Changed location of asking for col file and reordered
  some output
  * 12/31/95 - Modified some of the * .sum output
  * 01/03/96 - Added pk rms cl.eq68 to *.sum output
  * 01/05/96 - Added column file stem name to column headings
  * 02/06/96 - Minor formatting improvements
  * 04/12/96 - changed names psv, psa to prv, paa
  character fname_params*80, fname_out*80, buf*80
  character colpyp_head*12, colpa_head*12,
  character prvcalc*12, colpa1_head*12,
  : standard_periods*1, individper*1, f_col*80, message*80,
  : date_begin*10, time_begin*11, time_start*11, time_stop*11
  Logical tdflag, fparam_exist

REAL PER(91)
DATA PER/0.040,0.042,0.044,0.046,0.048,
* 0.050,0.055,0.060,0.065,0.070,
* 0.075,0.080,0.085,0.090,0.095,0.10,0.11,0.12,0.13,0.14,
* 0.15,0.16,0.17,0.18,0.19,0.20,0.22,0.24,0.26,0.28,
* 0.30,0.32,0.34,0.36,0.38,0.40,0.42,0.44,0.46,0.48,
* 0.50,0.55,0.60,0.65,0.70,0.75,0.80,0.85,0.90,0.95,
* 1.0,1.1,1.2,1.3,1.4,1.5,1.6,1.7,1.8,1.9,
* 2.0,2.2,2.4,2.6,2.8,3.0,3.2,3.4,3.6,3.8,
* 4.0,4.2,4.4,4.6,4.8,5.0,5.6,6.5,7.0,
* 7.5,8.0,8.5,9.0,9.5,10.0,11.0,12.0,13.0,14.0,
* 15.0/
include 'sim.sim.fi'
pi = 4.0 * atan(1.0)
twopi = 2.0 * pi
write(*,'(a\')')
  * Enter name of file with parameters (cr to quit):
read(*,'(a\')') fname_params
if (fname_params(1:4) eq ' ')
  inquire(file=fname_params, exist=fparam_exist)
  if (.not. fparam_exist) then
 write(*,'(a\')'-'***** FILE DOES NOT EXIST *****')
  else
 fname_params = ' '
 write(*,'(a\')')
 * Enter a message, if desired:
 message =
 read(*,'(a\')') message
  continue
  fname_params = ' '
  write(*,'(a\')')
  * Enter name of file with parameters (cr to quit):
read(*,'(a\')') fname_params
if (fname_params(1:4) eq ' ')
  inquire(file=fname_params, exist=fparam_exist)
  if (.not. fparam_exist) then
 write(*,'(a\')'-'***** FILE DOES NOT EXIST *****')
 fname_out(1:20)
 write(*,'(a\')'-'(a\')' fname_out, status='unknown')
 open(unit=nout,file=fname_out,status='unknown')
 write(nout,'(a\')' message)
 write(nout,'(a\')' output_file: ', fname_out(1:20))
 write(*,'(a\')'-'(a\')' file with parameters: ', fname_params(1:20))
 write(*,'(a\')'-'(a\')' Compute prv (y/n): '
 prvcalc = 'n'
 read(*,'(a\')' prvcalc
 if (prvcalc 'y' or. prvcalc .eq. 'Y') then
 write(*,'(a\')')
 : Enter individual periods(y/n)?:
 read(*,'(a\')' individper
 if (individper .eq. 'y' or. individper .eq. 'Y') then
 write(*,'(a\')')
 : Enter fractional damping, nperiods:
 read(*,'(a\')' damp, nper
 do i = 1, nper
 write(*,'(a\')' ' Enter oscillator period:
 read(*,'(a\')' per(i))
 end do
 else
 write(*,'(a\')' ' Use standard set of 91 periods (y/n)? '
 standard_periods = ' '
 read(*,'(a\')' standard_periods
 nper = 91
 if (standard_periods .eq. 'y' or.
 standard_periods .eq. 'Y') then
 nper = 91
 write(*,'(a\')' ' Enter fractional damping:
 read(*,'(a\')' damp
 else
 write(*,'(a\')')
 : Enter fractional damping, perlow, perhigh, nper:
 read(*,'(a\')' damp, perlow, perhigh, nper
 do i = 1, nper
 per(i) = perlow * (perhigh/perlow)**(float(i-1)/float(nper-1))
 end do
 end if
 end if
 end if
 end if
  else
 nper = 0
  end if
end if
tflag = .false. ! controls extent of input file read and written
call get_params( fname_params, tdflag )

```

```

call write_params( nout, tdflag)

* compute fup (this is also done in rvtdsubs, but if the driver is changed
* such that there is a loop over fm or akappa, then fup should be recomputed
* Within the loop, I have repeated the calculation here as a reminder
* in case the driver is changed):
if( akappa .eq. 0.0) then
  fup = fm/amp_cutoff**0.25
else
  fup = amin(fm/amp_cutoff**0.25, -alog(amp_cutoff)/(pi*akappa))
end if
write(nout, '(a,1pe10.3)') ! fup calculated in driver =
  fup
100 continue

buf = ''
write(*, '(a)') ! dist (cr to quit):
read(*, '(a)') buf
if (buf(1:4).eq.' ') go to 999
read(buf, '(10.0)') r
write(*, '(a)') ! amag:
read(*, *) amag
new_mr = .true.

if (prvcalc.eq.'y' .or. prvcalc.eq.'Y') then
  write(*, '(a)')
  read(*, '(a)') f_col
  ncol = 50
  open(unit=ncol, file=f_col, status='unknown')
  colprv_head = prv; ! Computing peak velocity'
  colprv_head(5:index(f_col,'')+3) = f_col(1:index(f_col,'')+1)
  colpa_head = paa; ! Computing peak acceleration'
  colpa_head(5:index(f_col,'')+3) = f_col(1:index(f_col,'')+1)
  write(ncol, '(t8,a, t7,a, t22,a, t35,a, t48,a)')
  : 'per', 'freq', colprv_head, colpa_head, 'dom.freq.'
end if

call get_time(time_start)

iavins = 1
idva = 1
write(*, '(a)')
: ! Patience! Computing peak acceleration'
call smsim_rv(pgasm)
freq20pgv = freq20
ane_pgv = anz_pgv
eps_pgv = eps_rv
pk_rms_pgv = pk_rms_cl_eq68
iava = 2
write(*, '(a)')
: ! Patience! Computing peak acceleration'
call smsim_rv(pgasm)
freq20pgv = freq20
ane_pgv = anz_pgv
anz_pgv = eps_rv
pk_rms_pgv = pk_rms_cl_eq68

write(nout, '(a)') ! **** NEW R AND M *****
write(nout, '(a)') ! **** NEW R AND M *****
write(nout, '(a,1pe10.3)')
: , amag = , amag
write(nout, '(2x,2a)') ! Time Start: ', time_start
write(nout, '(2x,2a)') ! Column file: ', f_col(1:30)
write(nout, '(2x,a,1x,1pe10.3)') ! const= , const
: , amag, stress, fa, fb, durex= ,
: , amag, stress, fa, fb, durex
write(nout, '(2x,a,1p2(x,e10.3)') ! am0, am0b, m0fa= ,
: , am0, am0b, m0f
write(nout, '(t31,a, t43,a, t55,a,
: , t63,a, t71,a, t74,a)')
: , pgas(cm/s2), 'eps', 'nx', 'nz', 'pk_rms'
: , 'domfreq', 'eps', 'nx', 'nz', 'pk_rms'
write(nout, '(1p, t31,e10.2, 0p, t43,f7.2, t51,f6.4, t58,f7.2,
: , t66,f7.2, t74,f6.2)')
: , pgasm, freq20pgv, eps_pga, anz_pga, pk_rms_pga
write(nout, '( 2x,a,t3,a,t54,a,
: , t63,a,t71,a, t74,a)')
: , pgv(cm/s), 'eps', 'nx', 'nz', 'pk_rms'
: , 'domfreq', 'eps', 'nx', 'nz', 'pk_rms'
write(nout, '( 1p, t21,e9.2, 0p, t43,f7.2, t51,f6.4, t58,f7.2,
: , t66,f7.2, t74,f6.2)')
: , pgvsm, freq20pgv, eps_pgv, ane_pgv, anz_pgv, pk_rms_pgv
write(*, *)
if (prvcalc.eq.'y' .or. prvcalc.eq.'Y') then
  write(nout, '(a,i3,a,i3,a)')
  write(*, '(a,i3,a,i3,a)')
  : + Patience! Computing response spectra number ',
  i, ! out of , nper, ! periods.
: 
perosc = per(i)
call smsim_rv(prvsm)
freq20prv = freq20
ane_prv = ane
anz_prv = anz
eps_prv = eps_rv
pk_rms_prv = pk_rms_cl_eq68
write(nout, '( t4,f7.3, t13,f7.3, 1p, t21,e9.2, t31,e10.2,
: , 0p, t43,f7.2, t51,f6.4, t58,f7.2,
: , t66,f7.2, t74,f6.2)')
: , perosc, 1.0/perosc, prvsim, (twopi/perosc)*prvsim,
: , freq0prv,
: , eps_prv, ane_prv, anz_prv, pk_rms_prv
write(ncol, '(1p2e10.3,2e13.3,e10.3)')
: , perosc, 1.0/perosc, prvsim, (twopi/perosc)*prvsim,
: , freq20prv
end do
close(unit=ncol)
end if

```

```

call get_time(time_stop)
write(nout,'(2x,2a)', Time Stop: ', time_stop
call time_diff(time_start,time_stop, time_elapsed)
write(nout,'(2x,a,Tx,f6.1)')
 Elapsed time (sec): ', time_elapsed

write(*,*) 
write(*, '(a\')')
 Compute results for another r and M (y/n;cr=quit)? '
read(*, '(a)') buf
if (buf(1:4) .eq. ' ') go to 999
if (buf(1:1) .eq. 'n' .or. buf(1:1) .eq. 'N') go to 999
 goto 100

999  continue
 close(unit=nout)
stop
end
* ----- END RV_DRV -----
```


```

c ane is an estimate of the total number of extrema.
c anz ( also=ane*sqrt(1.0-eps_rv) ) is an estimate of the
c number of positive and negative zero crossings.
c
c compute Cartwright and Longuet-Higgins estimates of peak/rms:
c
c pk_rms_cl_1 = sqrt(2.0*log(ane)) ! 'cl' = Cart. & L-H
c pk_rms_cl_2 = pk_rms_cl_1+0.572/pk_rms_cl_1
c pk_rms_cl_eq68 = cl68_numrcl_int( ane, xi_in, zup )
c
c e or a = 'e'
c
c that is all
c
c return
c
*----- END GET_MOTION -----
*----- BEGIN CL68_NUMRCL_INT -----
* function cl68_numrcl_int( an, xi_in, zup )
* Numerical integration of eq. 6.8 in Cartwright and Longuet-Higgins
* Dates: 06/09/95 - Written by D.M. Boore, and tested using CHK_INT.
* I also plotted the integrand for typical values
* of an, xi, and found that it decays strongly to zero
* by a value of 5 for the variable. I use 10 as an upper
* limit, which should be much more than enough. The
* integration routines are such, however, that I could
* probably use a much larger m=number with little extra
* time.
* 12/19/95 - Added up to exact_numrcl
* 12/28/95 - Name changed from exact_numrcl to cl68_numrcl_int
* 01/03/96 - Name changed from cl68_numrcl to cl68_numrcl_int
c
c external cl68_integrand
c common /clint/ xi, an
c
c an = an_in
c xi = xi_in
c zlow = 0.0
c call qmidpt(cl68_integrand,zlow,zup,result)
c cl68_numrcl_int = result/sqrt(2.0)
c
c return
c
*----- END CL68_NUMRCL_INT -----
*----- BEGIN CL68_INTEGRAND -----
* function cl68_integrand(z)
* Dates: 06/09/95 - Written by D.M. Boore. See 7/11/82 notes for
* stochastic model, with 6/9/95 addition that uses
* a variable transformation to remove the sqrt
* singularity at the origin.
* 01/03/95 - Name changed from cl_int to cl68_integrand
c
c common /clint/ xi, an
c cl68_integrand = 2.0*(1.0-(1.0-xi*exp(-z**2))**an)
c
c return

```

```

end ----- END CL68_INTEGRAND -----
*----- BEGIN AMOM_RV -----
* function amom_rv()
* Dates: 06/06/95 - Written by D.M. Boore, patterned after AMOM1, which
* see for more detailed history.
* 11/14/95 - Obtain eps_int from get_params and pass through common
external derivs
include 'sm sim.f1'
h1 = 0.1
hmin = 0.0
imom = i
! keep param i in parameter list rather than imom;
! imom is passed through the rv common block

result = 0.0
call odeint(result, 1, 0.0, fup, eps_int, h1, hmin,
: nok, nbad, derivs)

amom_rv = 2.0 * result
return
end ----- END AMOM_RV -----
*----- BEGIN DERIVS -----
* Dates: 06/07/95 - Written by D.M. Boore
subroutine derivs(freq, Y, dydf)
include 'sm sim.f1'
f = freq
if (imom .eq. 0.0) f = 0.001
w = twopi * f
a = spect_amp(f)
if(imom .eq. 0) then
dydf=a*a*w*imom
else
dydf=a*a*w*imom
end if
return
end ----- END DERIVS -----
include 'rvtdsubs.for'
include 'recipes.for'

```

```

* ----- BEGIN TD_DRV -----  

* Program TD_Drvr  

* Obtains input parameters and calls time domain simulation  

* Dates: 06/01/95 - Written by D. M. Boore;  

* Renamed and slightly modified PSV_Drvr  

* * 06/09/95 - Pass r, amag through common rather than parameter lists  

* * 06/12/95 - Added optional writing of acc, vel time series to a file  

* * 08/11/95 - Added frequency column to psv output  

* * 08/11/95 - Changed places where parameter-file and column-file names  

* are requested  

* * 08/18/95 - Used call to Write_Parms  

* * 10/17/95 - Added flag to get_params and write_params that tells  

* whether are dealing with time domain or rv.  

* * 11/14/95 - Modified output slightly  

* * 12/08/95 - Added switch to use 91 standard periods  

* * 12/14/95 - Print out frequency and duration of excitation  

* * 12/17/95 - Changed location of asking for col file name and  

* reorder some output  

* * 12/28/95 - Used new_mr to correct bug related to use of loop over  

* * 12/31/95 - Modified some of the *.sum output  

* * 01/05/96 - Added column file stem name to column headings  

* * 01/22/96 - Added total duration, npts to output  

* * 02/06/96 - Minor formatting improvements  

* * 04/12/96 - changed names psv, psa to prv, paa; changed  

* format of time in accvel file to fixed format.  

character colprv head*12, colpaa_head*12  

character fname_params*80, fname_out*80, buf*80  

character fname_accvel*80, save_av*1  

character prvcalc*1, indivdper*T, f_col*80, message*80,  

: standard_periods*1,  

: date_begin*T10, time_begin*T11, time_stop*T11, time_stop*T11  

logicalT tfflag, fparam_exist  

real prvsim(100)  

: acc_save(16400), vel_save(16400)  

REAL PER(91)  

DATA PER/0.040, 0.042, 0.044, 0.046, 0.048,  

*: 0.050, 0.055, 0.060, 0.065, 0.070,  

*: 0.075, 0.080, 0.085, 0.090, 0.095, 0.100, 0.111, 0.120, 0.130, 0.140,  

*: 0.150, 0.160, 0.170, 0.180, 0.190, 0.200, 0.220, 0.240, 0.260, 0.280,  

*: 0.300, 0.320, 0.340, 0.360, 0.380, 0.400, 0.420, 0.440, 0.460, 0.480,  

*: 0.500, 0.550, 0.600, 0.650, 0.700, 0.750, 0.800, 0.850, 0.900, 0.950,  

*: 1.01, 1.12, 1.31, 1.41, 1.51, 1.61, 1.71, 1.81, 1.91,  

*: 2.02, 2.24, 2.62, 2.83, 0.32, 3.43, 3.63, 3.81,  

*: 4.04, 4.44, 4.64, 4.85, 0.55, 0.65, 0.70,  

*: 7.58, 0.85, 9.05, 10.0, 11.0, 12.0, 13.0, 14.0,  

*: 15.0/  

include 'simsim.fi'  

pi = 4.0 * atan(1.0)  

twoPi = 2.0 * pi  

write(*, '(a)')  

: ' Enter a message, if desired:  

message = ,  

read(*, '(a)') message  

continue  

frame_params = '  

write(*, '(a)')
```

```

: ' Enter name of file with parameters (cr to quit): '  

read(*, '(a)') fname_params  

if (fname_params(1:4) .eq. ' ') stop  

inquire(file=frame_params, exist=fparam_exist)  

if (.not. fparam_exist) then  

  write(*, '(a)')- **** FILE DOES NOT EXIST ****!  

  go to 333  

end if  

frame_out = '  

write(*, '(a)') frame_out  

: ' Enter name of summary file: '  

read(*, '(a)') frame_out  

nout = 10  

open(unit=nout, file=frame_out, status='unknown')  

write(nout, '(a)') message  

write(nout, '(a)') ' summary file: ',  

: fname_out(1:20)  

write(nout, '(a)')  

: ' *** Results computed using TD_DRVR ***!  

call get_date(date_begin)  

write(nout, '(2a)') ' Date: ', date_begin  

call get_time(time_begin)  

write(nout, '(2a)') ' Time: ', time_begin  

write(nout, '(2a)') ' file with parameters: ',  

: fname_params(1:20)  

write(*, '(a)') ' Compute prv (y/n): '  

prvcalc = 'n'  

read(*, '(a)') prvcalc  

if (prvcalc .eq. 'y' .or. prvcalc .eq. 'Y') then  

  write(*, '(a)')  

: ' Enter individual periods(y/n)?: '  

individper = 1  

read(*, '(a)') individper  

if (individper .eq. 'y' .or. individper .eq. 'Y') then  

  write(*, '(a)')  

: ' Enter fractional damping, nperiods: '  

read(*, *) damp, nper  

do i = 1, nper  

  write(*, '(a)') ' Enter oscillator period: '  

  read(*, *) peri(i)  

end do  

else  

  write(*, '(a)') ' Use standard set of 91 periods (y/n)? '  

  standard_periods = 1  

  read(*, *) standard_periods  

  write(*, '(a)') ' Enter standard_periods  

  nper = 91  

  if (standard_periods .eq. 'y' .or.  

  standard_periods .eq. 'Y') then  

 nper = 91  

 write(*, '(a)') ' Enter fractional damping: '  

 read(*, *) damp  

  else  

 write(*, '(a)')  

 : ' Enter fractional damping, perlow, perhigh, nper: '  

 read(*, *) damp, perlow, perhigh, nper  

 do i = 1, nper  

 per(i) =  

 perlow * (perhigh/perlow)**(float(i-1)/float(nper-1))  

 end do  

  end if
end if
```

```

nuacc = 11
open(unit=nuacc,file=fname,accvel,status='unknown')
write(nuacc,'(t12,a,t24,a,-t36,a)','T','A','V'
do i = 1, npts
  write(nuacc,'(1x,f11.6,1p2(1x,e11.4))')
end do
close(unit=nuacc)
end if

write(*,*)
write(nout, '(a)') ! **** NEW R AND M *****
write(nout, '(a)') ! **** NEW R AND M *****
write(nout, '(a, 1p2(1x,e10.3))')
:
: r amag =
: write(nout, '(2x,2a)') Time Start: ' time_start
: write(nout, '(2x,2a)') Column file: ' f_col(:;30)
: write(nout, '(2x,a,1x,1p10.3)') const= ' const
: write(nout, '(2x,a,f6.3,1pe92,2.e10.3,e9.2)') const
: amag, stress, fa, fb, durex=
: amag, stress, fa, fb, durex
: write(nout, '(2x,a,1p2(1x,e10.3))') am0, am0b m0fa=
: am0, am0b m0
: write(nout, '( t21,a, t31,a)') pgv(cm/s), pgac(cm/s2),
: write(nout, '(1p,t21,e9.2, t31,e10.2)') pgvsim, pgasim
write(*,*)

if (prvcalc .eq. 'y' .or. prvcalc .eq. 'Y') then
  write(*,'(a\')')
  : Enter name of column file to contain response spectra: '
  f_col =
  read(*,'(a)') f_col
  ncol = 50
  open(unit=ncol,file=f_col,status='unknown')
  colpr_head = 'prv'
  colprv_head = '5(index(f_col,:)+3) = f_col(1:index(f_col,:)-1)'
  colpa_head = 'pa'
  colpa_head = '5(index(f_col,:)+3) = f_col(1:index(f_col,:)-1)'
  write(ncol,'(t8,a,t17,a,t22,a,t35,a)')
  : 'per', 'freq', colprv_head, colpa_head
end if

write(*,'(a\')') ! Save acc & vel time series? (y/n): '
save_av = 'n'
read(*,'(a)') save_av
if (save_av .eq. 'y' .or. save_av .eq. 'Y') then
  write(*,'(a\')')
  : Save which simulation (give sim number)? '
  read(*,'(a)') nacc_save
  write(*,'(a\')')
  : Enter file name for time series (cr=accvel.col): '
  frame_accvel = ' '
  read(*,'(a)') fname_accvel
  if (fname_accvel(1:3) .eq. ' ') then
 fname_accvel = 'accvel.col'
  end if
  nacc_save = 0
end if

call get_time(time_start)

call simsim_td(per, nper,
  prvsim, pgasim, pgvsim, prvcalc,
  nacc_save, acc_save, vel_save)

if (save_av .eq. 'y' .or. save_av .eq. 'Y') then
  write(*,*)
  write(*,'(a\')')
  : Compute results for another r and M (y/n;cr=quit)? '
  read(*,'(a)') buf
  if (buf(1:4) .eq. 'n') go to 999
  if (buf(1:1) .eq. 'n' .or. buf(1:1) .eq. 'N') go to 999
  goto 100
  continue
close(unit=nout)
stop
end if
* ----- END TD_DRVR -----
```

```

*----- BEGIN SMSIM_TD -----
* subroutine smsim_td(per, nper,
*: prvsim, pgasim, pgvsim, prvcalc,
*: nacc_save, acc_save, vel_save)
* Uses time-domain stochastic model to compute ground motion
* (SMSIM = Stochastic Model Simulation)

* Dates: 05/10/95 - Written by D. M. Boore
* 05/30/95 - Modified by Basil Margaris to allow choice of window
* 06/02/95 - Further renamed (from psvsimu) and modified.
* 06/09/95 - Get 'r' from common, not parameter list
* 06/12/95 - Removed writing of acc, vel to a file; this should
* be done in the front-end driver program.
* 08/08/95 - Removed dc from noise segment before going to
* the frequency domain (in get_acc).
* 08/08/95 - Changed things so that remove dc from noise sample before
* applying the window (in get_acc).
* 08/18/95 - Added subroutine WriteParams
* 10/17/95 - Added flag to Get Params and Write Params
* 10/17/95 - Remove dc or not? From random series, depending on a flag
* that is passed through the include statement
* 11/14/95 - Broke out numerical recipes and subroutines used
* by both rv and td into separate collections
* of Fortran subroutines
* 12/14/95 - Assigned durex the source plus path duration
* 04/12/96 - Changed names psv, sd to prv, rd
* 04/15/96 - Changed "rd_spect" to "rd_calc"
*
* real acc(16400), vel(16400), avgprv(120)
*: per(*), prvsim(*), acc_save(*), vel_save(*)
character prvcalc*1
include 'smsim.fi'

pi = 4.0 * atan(1.0)
twoPi = 2.0 * pi
do i = 1, nper
  avgprv(i) = 0.
end do
avgpga = 0.
avgpgv = 0.

iseed = -abs(acc)

writer(*, *)
do isim = 1, nruns
  write(*, '(3(a,'i3'),a)')
 : '+ Patient! Computing accelerogram # ', isim,
 : ' of ', nruns,
 : ' and rs at ', nper, ' periods.'
  call get_acc(acc)

  call get_vel(acc, npts, dt, vel)
  if (isim .eq. nacc_save) then
 do i = 1, npts
 acc_save(i) = acc(i)
 vel_save(i) = vel(i)
 end do
  end if

* Compute pga, pgv:

```

54

```

  call mmapmax(acc, 1, npts, 1, amin, amax)
  pga = amax1(abs(amin), abs(amax))
  call mmapmax(vel, 1, npts, 1, vmin, vmax)
  pgv = amax1(abs(vmin), abs(vmax))

  avgpga = avgpga + pga
  avgpgv = avgpgv + pgv
  if (prvcalc .eq. 'y' .or. prvcalc .eq. 'Y') then
 * Compute prv:
 do i = 1, nper
 omega = twoPi/per(i)
 call rd_calc(acc, npts, omega, damp, dt, rd)
 prv = omega * rd
 avgprv(i) = avgprv(i) + prv ! iper
 end do
  end if
  ! isim
end do

* Compute averages
pgasm = avgpga/float(nruns)
pgvsim = avgpgv/float(nruns)
if (prvcalc .eq. 'y' .or. prvcalc .eq. 'Y') then
  do i = 1, nper
 prvsim(i) = avgprv(i)/float(nruns)
  end do
end if

return
end ----- END SMSIM_TD -----
```

```

*----- BEGIN GET ACC -----
* subroutine get_acc(acc)
* Dates: 06/07/95 - Written by D.M. Boore
* 06/08/95 - Normalize by sqrt(avg square amp)
* 06/09/95 - Get 'r' from common, not parameter list
* 08/08/95 - Removed dc from noise segment before going to
* the frequency domain (in get_acc).
* 08/08/95 - Changed things so that remove dc from noise sample before
* applying the window (in get_acc).
* 10/17/95 - Remove dc or not from random series, depending on a flag
* (irmdc) that is passed through the include statement
* 11/14/95 - Added call to const_am0_gspread
* 11/16/95 - Replaced 'shape = ...' statement with call to spec_amp
* 12/06/95 - Major simplification in exponential window, removing
* tapers (the window itself provides tapers) and correcting
* a bug so that the window can be used for a duration
* other than the duration used to determine the window
* parameters.
* 12/22/95 - Removed mean real part of work only
* 01/22/96 - Use REALFT rather than FORK
real work(16400)
real acc(*)
include 'smsim.fi'

* Set spectral parameters:
* call spec_scale() ! call this now because need corner frequencies
* for window durations
* Fill an array with the proper duration of windowed Gaussian noise:
```


```
call dcfdt(acc, dt, npts, 1, npts, .false., .true.)
```

```
* compute velocity (assume vel = 0 for first point)
hdt = dble(dt) * dble(0.5)
cum = 0.0
vel(1) = sngl(cum)
do j=2,npts
  cum = cum + dble(acc(j) + acc(j-1)) * hdt
  vel(j) = sngl(cum)
end do
```

```
* high pass filter the velocity (may want to allow this in a future version,
* as it is, the acceleration time series can be filtered, so there is no need
* to do it again).
```

```
return
end
```

```
*----- END GET_VEL -----
```

```
*----- BEGIN DCDT -----
```

```
* Dates: - Written by C.S. Mueller
SUBROUTINE DCDT (Y,DT,NPTS,INDX1,INDX2,LDC,LDT)
```

```
C+ DCDT - Fits DC or trend between indices INDX1 and INDX2.
```

```
C Then removes DC or detrends whole trace.
```

```
C Y is real, DT = delta t.
```

```
C If remove DC, LDC = .TRUE.
```

```
C If detrend, LDT = .TRUE.
```

```
C- real Y(1)
```

```
logical LDC,LDT
```

```
C...Fit DC and trend between indices INDX1 and INDX2.
```

```
100 NSUM = INDX2-1NDX1+1
```

```
SUMX = 0.0
```

```
SUMX2 = 0.0
```

```
SUMY = 0.0
```

```
SUMXY = 0.0
```

```
DO 200 I=INDX1,INDX2
```

```
XSUBI = (I-1)*DT
```

```
SUMXY = SUMXY+XSUBI*Y(I)
```

```
SUMX = SUMX+XSUBI
```

```
SUMX2 = SUMX2+XSUBI*XSUBI
```

```
SUMY = SUMY+Y(I)
```

```
C Remove DC.
```

```
300 IF (LDC) THEN
```

```
  AVY = SUMY/NSUM
```

```
  DO 360 I=1,NPTS
```

```
 Y(I) = Y(I)-AVY
```

```
  RETURN
```

```
END IF
```

```
C.. Detrend. See Draper and Smith, p. 10.
```

```
400 IF (LDT) THEN
```

```
  BXV = (SUMY-SUMX*SUMY/NSUM)/(SUMX2-SUMX*SUMX/NSUM)
```

```
  AXY = (SUMY-BXY*SUMX)/NSUM
```

```
  QXY = DT*BXY
```

```
  DO 450 I=1,NPTS
```

```
 Y(I) = Y(I)-(AXY+(I-1)*QXY)
```

```
  RETURN
```

```
END IF
```

```
C STOP
```

```
END
```

```
*----- END DCDT -----
```

```
*----- BEGIN MNMAX -----
```

```
subroutine mnmax(a,nstrt,nstop,ninc,amin,amax)
```

```
c author: D. M. Boore
```

```
c last change: 9/7/84
```

```
c dimension a(1)
```

```
amax = a( nstrt)
```

```
amin=amax
```

```
do 10 i=nstrt,nstop,ninc
```

```
if(a(i)>amax) 15,15,20
```

```
amax=a(i)
```

```
go to 10
```

```
if(a(i)>amin) 25,10,10
```

```
amin=a(i)
```

```
continue
```

```
return
```

```
end
```

```
*----- END MNMAX -----
```

```
*----- BEGIN MEAN -----
```

```
subroutine mean(Work, nstart, nstop, rmean)
```

```
c Dates: 01/22/96 - Written by D. Boore
```

```
c real Work(*)
```

```
c find mean of the array:
```

```
sum = 0.0
```

```
do i = nstart, nstop
```

```
  sum = sum + Work(i)
```

```
end do
```

```
rmean = sum/float(nstop-nstart+1)
```

```
return
```

```
end
```

```
*----- END MEAN -----
```

```
*----- BEGIN AVGSQ_REALFT -----
```

```
subroutine avgsq_realft( s, npts, avgsqamp)
```

```
c real s(*)
```

```
sum=0.
```

```
do j = 2, npts/2
```

```
  sum=sum + s(2*j-1)**2 + s(2*j)**2 ! odd, even = real, imag spec
```

```
end do
```

```
avgsqamp = sum/float(npts/2 - 1)
```

```
return
```

```
end
```

```
*----- END AVGSQ_REALFT -----
```

```
*----- BEGIN WIND_BOX -----
```

```
function wind_box( i, nstart, nstop, ntaper )
```

```
c applies cosine tapered window.
```

```
c unit amplitude assumed
```

```
c written by D. M. Boore
```

```
c latest revision: 9/26/95
```

```
c real wind_box
```

```
wind_box = 0.0
```

```
if (i .lt. nstart .or. i .gt. nstop) return
```

```
if (i .ge. nstart+ntaper .and. i .le. nstop-ntaper ) return
```

```
c pi = 4.0 * atan(1.0)
```

```
c
```

```

dum1 = (nstop-nstart)/2.0
dum2 = (nstop-nstart-ntaper)/2.0
c
wind_box = 0.5 * (1.0 - sin(pi*
* (abs(float(i)-dum1) - dum2) /float(ntaper) ) )
return
end
* ----- END WIND_BOX -----


* ----- BEGIN WIND_EXP -----
function wind_exp(t, tw, eps_wind, eta_wind, new_mr)
c
c apply Sargoni and Hart (1974) window, with parameters
c tw, eps (fraction of tw to reach peak), and
c eta (fraction of peak ampl. at tw). See Boore (BSSA, 1983,
c p. 1869). Note that t can be larger than tw.
c
* Dates: 05/30/95 - Initially written by Dave Boore, based on a routine
* by G. Atkinson but with significant structural
* changes and the taper to be a raised cosine taper
* 12/06/95 - Removed the taper and simplified the parameters in the
* calling list. Also added a switch so that the window
* shape coefficients are only computed once. This assumes
* that the shape coefficients will be the same for
* any run of the program... a good assumption.
* 12/28/95 - Used new_mr, set from driver, to control computation
* of b,c,a; before I used "firstcall", set in this
* subprogram, but this gave an error if the driver
* looped over multiple values of m and r.
c
real wind_exp
logical new_mr
save a, b, c
if (new_mr) then
  b = -eps_wind * alog(eta_wind) /
  : (1. + eps_wind*(alog(eps_wind)-1.))
  c = b/(eps_wind*tw)
  a = (exp(1.0)/(eps_wind*tw))**b
  new_mr = .false.
end if
wind_exp = a*t**b * exp(-c*t)
return
end
* ----- END WIND_EXP -----


* ----- BEGIN RD_CALC -----
subroutine rd_calc(acc,na,omega,damp,dt,rd)
* This is a modified version of "quake_for", originally
* written by J.M. Roessel in 1971 and modified by
* Stavros A. Anagnos topoulos, Oct. 1986. The formulation is that of
* Nigam and Jennings (BSSA, v. 59, 909-922, 1969). This modification
* eliminates the computation of the relative velocity and absolute
* acceleration; it returns only the relative displacement.
* Dates: 05/06/95 - Modified by David M. Boore
* 04/15/96 - Changed name to RD_CALC and added comment lines
* indicating changed for storing the oscillator time series
* and computing the relative velocity and absolute
* acceleration
*----- END RD_CALC -----


*----- include 'rvtdsubs.f' for!
*----- include 'recipes.f' for!

```

* ----- BEGIN FAS_Drvr -----
 Program FAS_Drvr
 * Obtains input parameters, calls FAS routine, and writes output.
 * Write out Fourier displacement, velocity, and acceleration on spectra,
 * and Fourier spectra of the oscillator response, if used (max of 10 periods).

* Dates: 12/16/95 - Written by D.M. Boore; Modified from RV_DRV
 * 01/03/96 - Added oscillator response
 * 04/12/96 - Changed name psv to prv
 character prvcalc*1, indvidopen*1, bigbuf*150
 character fname_params*80, fname_out*80, buf*80
 character indvidfreq*1, f_col*80, message*80
 : date begin*10, time_begin*11, time_start*11, time_stop*11
 logicalT fparam_exist, _tdflag

real freq(1000), fds(1000)
 real per(10), prv(1000, 10)
 integer irecord_length
 include 'simsim.f1'

pi = 4.0 * atan(1.0)
 twopi = 2.0 * pi
 write(*, '(a)')
 : ' Enter a message, if desired: '
 message = ''
 read(*, '(a)') message

333 continue
 fname_params = ''
 write(*, '(a)')
 : ' Enter name of file with parameters (cr to quit): '
 read(*, '(a)') fname_params

: if (fname_params(1:4) .eq. '') stop
 inquire(file=fname_params, exist=fparam_exist)
 if (.not. fparam_exist) then
 write(*, '(a)'), '***** FILE DOES NOT EXIST *****'
 go to 333
 end if

fname_out = ''

write(*, '(a)')
 : ' Enter name of summary file: '
 read(*, '(a)') fname_out

nout = 10
 open(unit=nout, file=fname_out, status='unknown')

write(nout, '(a)') message
 write(nout, '(2a)') output file: ',
 fname_out(1:20)

write(nout, '(a)')
 : '*** Results computed using FAS_Drvr ***'

call get_date(date_begin)
 write(nout, '(2a)') date: ', date_begin
 call get_time(time_begin)
 write(nout, '(2a)') Time: ', time_begin
 : fname_params(1:20)

write(*, '(a)')
 : ' Enter individual frequencies(y/n)?: '
 read(*, '(a)') freq(i)

```

individfreq = ''
read(*, '(a)') individfreq
if (individfreq .eq. 'y') .or. individfreq .eq. 'Y') then
  : ' Enter nfreqs: '
  read(*, *) nfreq
  do i = 1, nfreq
 read(*, *, freq(i))
 write(*, '(a\')')
 : ' Enter freqlow, freqhigh, nfreq (freq .ne. 0): '
 read(*, *, freqlow, freqhigh, nfreq
 if (freqlow .eq. 0.0 .or. freqhigh .eq. 0.0) then
 write(*, '(a)')
 : '***** FREQ = 0 NOT ALLOWED; ABORTING! *****'
 go to 999
 end if
 do i = 1, nfreq
 freq(i) = freqlow + (freqhigh/freqlow)**(float(i-1)/float(nfreq-1))
 end do
  end if
end if
freq = freq(i)
: freqlow + (freqhigh/freqlow)**(float(i-1)/float(nfreq-1))
end do
else
  write(*, '(a\')')  Compute prv (y/n): '
  prvcalc = 'n'
  read(*, '(a)') prvcalc
  if (prvcalc .eq. 'y' .or. prvcalc .eq. 'Y') then
 : ' Enter individual periods(y/n)?: '
 read(*, '(a)') individper
 if (individper .eq. 'y' .or. individper .eq. 'Y') then
 write(*, '(a\')')
 prvcalc = 'n'
 read(*, '(a)') prvcalc
 if (prvcalc .eq. 'y' .or. prvcalc .eq. 'Y') then
 : ' Enter individual periods(y/n)?: '
 read(*, '(a)') individper
 if (individper .eq. 'y' .or. individper .eq. 'Y') then
 write(*, '(a\')')
 prvcalc = 'n'
 read(*, '(a)') prvcalc
 if (prvcalc .eq. 'y' .or. prvcalc .eq. 'Y') then
 : ' Enter fractional damping, nperiods (max of 10): '
 read(*, *, damp, nper
 do i = 1, nper
 write(*, '(a\')')
 : ' Enter oscillator period: '
 read(*, *, per(i))
 end do
 else
 write(*, '(2a)')
 : ' Enter fractional damping, perlow, perhigh, '
 read(*, *, per(max of 10):
 : ' Enter fractional damping, nperiods (max of 10): '
 read(*, *, damp, nper
 do i = 1, nper
 per(i) = perlow * (perhigh/perlow)**(float(i-1)/float(nper-1))
 end do
 end if
 if (nper .gt. 10) then
 write(*, '(a,i4,a)') '*** ERROR ***** nper = ', nper,
 : ' > 10; QUITTING!!!!' ! should check this when obtain
 : nper and force the user to enter
 : a valid number. Perhaps this
 : will be done in a future version.
 close(unit=nout)
 stop
 end if
 nper = 0
 end if
  end if
  tdflag = .false.
  call get_params( fname_params, tdflag )

```

```

call write_params( nout, tdflag)
100 continue
buf = ' '
write(*, '(a)') ' dist (cr to quit): '
read(*, '(a)') buf
if (buf('1:4') .eq. ' ') go to 999
read(buf, '(f10.0)') r
write(*, *)
read(*, *) amag: '
read(*, *) amag
write(*, '(a)')
*: Enter name of column file for FAS results: '
f col = '(a)' f_col
read(*, '(a)') f_col
*: Figure out record length and open the file:
record_length = 10*(nper + 5)
ncol = 50
open(unit=ncol, file=f col,
 recl = irecord_length, status='unknown')
*: Write the header:
bigbuf = ''
bigbuf(3:10) = 'freq(Hz)'
bigbuf(15:20) = 'per(s)'
bigbuf(22:30) = 'fds(cm-s)'
bigbuf(34:40) = 'rfs(cm)'
bigbuf(42:50) = 'fas(cm/s)'
if (nper .gt. 0) then
  do iper = 1, nper
 iseg = 10*(iper + 4)
 write(bigbuf(iseg+3:iseg+10), '(a,f6.3)')
  end do
  i_= per(iper)
end if
write(ncol, '(a)') bigbuf(1:irecord_length)
call get_time(time_start)
59 call get_time(time_stop)
if (prvcalc .eq. 'y' .or. prvcalc .eq. 'Y') then
  iaoins = 1
  idva = 0
  write(*, '(a)')
  : Patient! Computing displacement spectrum!
  call smsimfas(fds, freq, nfreq)
  if (prvcalc .eq. 'y' .or. prvcalc .eq. 'Y') then
 idva = 0
 write(*, *)
 do iper = 1, nper
 write(*, '(a,i3,a,i3,a)')
 : Patient! Computing response spectra number i_
 : iper, out of, nper, periods,
 perosc = per(iper)
 fosc = 1.0/perosc
 call smsimfas(prv1, iper), freq, nfreq
 end do
  end if
  write(nout, *)
  write(nout, '(a)') ' ***** NEW R AND M *****'
  write(nout, '(a,1p2(1x,e10.3))')
  : r, amag = , r, amag
*: Continue
close(unit=nout)
stop
end
* ----- END FAS_DRVR -----
999

```

```

----- BEGIN SMSIMFAS -----
* subroutine smsimfas(fas, freq, nfreq)
* Dates: 12/16/95 - Written by D.M. Boore, based on SMSIM_RV
real fas(*), freq(*)
include 'smsim.fi'
pi = 4.0*atan(1.0)
twopi = 2.0 * pi

* Set spectral parameters: call spect_scale() ! Be sure to call Get_Params in driver
* Get frequency-independent factor: call const_am0_gsprd()
do i = 1, nfreq
  fas(i) = spect_amp(freq(i))
end do

return
end
----- END SMSIMFAS -----
* include 'rvtdsubs.for'
include 'recipes.for'

```

```

* start of smsim.fi (inserted into code via "include smsim.fi")
real rho, beta, prttin, rtp, fs, const, fpdfa, amagc
real w_fa, w_fb, pi_twopi
real fr1, qr1, s1, ft1, ft2, fr2, qr2, s2, slast
real r_low(10), slope(10)
real dur(10), amp(20)
real tsindur, dt, tshift, taper, seed
integer nknots, nsource, nsprd_segs, namps, nruns, npts
logical indxwind
character title*70
logical new_mr

common /title/ title
common /magdist/ r, amag
common /const_params/ rho, beta, prttin, rtp, fs, pi, twopi,
: common /source_params/ idva, freq_indep_factor
common /source_shape_params/ idva, freq_indep_factor
common /source_scale_params/ nsource, pf, pd
common /source_stress_params/ stress, dlsdm, amagc,
: stress, fa, fb, am0, am0b m0, fbdfa
common /gspred_params/ nsprd_segs, r_low, slope
common /q_params/ fr1, qr1, s1, ft1, ft2, fr2, qr2, s2
common /source_dur_params/ w_fa, w_fb
common /path_dur_params/ nknots, rdur, dur, slast
common /site_amp_params/ namps, famp, amp
common /site_dimin_params/ fm, akappa
common /rs_perosc/ fosc, damp
common /rv/ inom, zup, eps_int, amp_cutoff,
common /rv/ fup, ane, anz,
eps_rv, ane, anz,
pk_rms_c1, pk_rms_c1_sq68,
pk_c1_sq68_pk_rms_c1_sq68,
: common /lowcut_filter/ params, fcut, norder
common /wind_params/ indwind, taper, wdmtion, eps_wind, eta_wind
common /tdsim_params/ tsindur, dt, tsift, seed,
nruns, npis, iseed, irmvdc
common /misc/freq20, durex, new_mr
save /title/, /const_params/
save /source_shape_params/, /source_scale_params/
save /gspred_params/, /q_params/
save /source_dur_params/, /path_dur_params/
save /site_amp_params/, /site_dimin_params/
save /rv/
save /process_params/
save /wind_params/, /tdsim_params/
save /misc/
* end of smsim.fi (inserted into code via "include smsim.fi")

```

```

*----- BEGIN GET_PARAMS -----
subroutine get_params(fname_params, tdflag)
* Dates: 06/07/95 - Written by D.M. Boore
* 10/17/95 - Written tdflag to control if more data need be read for
the time series processing; also added irnvdc as an input
parameter
* 11/14/95 - Read eps_int from data file
* 11/15/95 - changed input of spectral parameters
* 11/16/95 - Read amp_cutoff from data file and determine fup
* 11/27/95 - changed input of spectral parameters again
* 12/06/95 - Get low-cut filter parameters before rv and td params
* 12/07/95 - Get taper with window parameters
* 12/19/95 - Added zup to input parameters
character fname_params(*)
```

logical tdflag

```

include 'snsim.fi'
pi = 4.0 * atan(1.0)
nin = 98
open(unit=nin, file=fname_params, status='unknown')
```

* title:

```

read(nin, '(a)') title
* rho, beta, prtn, fs:
call skip(nin, 1)
read(nin, *) rho, beta, prtn, rtp, fs
```

c Define constant, for r=1 km

```

const=prtn*rtp*fs*(1.e-20)/(4.*pi*rho*beta**3)
```

* source shape:

```

call skip(nin, 4)
read(nin, *) numsource, pf, pd
```

* source scaling: (note: stress is now read in here; to write a driver

* that loops over stress, just assign the desired values of stress

* after calling get_params)

```

call skip(nin, 4)
read(nin, *) stressc, dlsdm, fbdfa, amagc
```

* gsprd:

```

call skip(nin, 1)
read(nin, *) nsprd_segs
do i = 1, nsprd_segs
  read(nin, *) rlow(i), slope(i)
end do
```

* assume that rlow(1) = 1, for proper scaling when construct gsprd.

* Check this and quit program if it isn't:

```

if (rlow(1).ne.1.0) then
  write(*,'(a,e10.3,a)')
  '!!!! rlow(1) = ', rlow(1), ', .ne. 1.0; quitting!!!!'
  stop
end if
```

* Q:

```

  call skip(nin, 1)
  read(nin, *) fr1, qr1, s1, ft1, fr2, qr2, s2
```

* source duration:

```

  call skip(nin, 1)
```

* path duration:

```

  call skip(nin, 1)
  read(nin, *) nknots
  do i = 1, nknots
 read(nin, *) rdur(i), dur(i)
  end do
  read(nin, *) slast
```

* siteamps:

```

  call skip(nin, 1)
  read(nin, *) namps
  do i = 1, namps
 read(nin, *) famp(i), amp(i)
  end do
```

* site diminution:

```

  call skip(nin, 1)
  read(nin, *) fm, akappa
```

* low-cut filter parameters:

```

  call skip(nin, 1)
  read(nin, *) fcut, norder
```

* parameters for rv integration:

```

  call skip(nin, 1)
  read(nin, *) zup, eps_int, amp_cutoff
  if (akappa.eq.0.0) then
 fup = fm/amp_cutoff**0.25
  else
 fup =
 : amin1(fm/amp_cutoff**0.25, -alog(amp_cutoff)/(pi*akappa))
  end if
```

* Read more if time domain method:

```

  if (.not. tdflag) goto 999
```

* window parameters:

```

  call skip(nin, 1)
  read(nin, *) inaxwind, taper, twdtmotion, eps_wind, eta_wind
```

* timing stuff:

```

  call skip(nin, 1)
  read(nin, *) tsimdur, dt, tshift, seed, nruns
```

* Flag controlling the removal of the dc from the random series:

```

  call skip(nin, 1)
  read(nin, *) irnvdc
```

* compute smallest power of two for which the resulting duration is greater

* than or equal to tsimdur:

```

  npts = 2.0**ifix(log10(tsimdur/dt + 1.0)/alog10(2.0))
  if ( (npts-1)*dt .lt. tsimdur) npts = 2 * npts
```

999 continue

close(unit=nin)

return

end

*----- END GET_PARAMS -----

*----- BEGIN WRITE_PARAMS -----

*----- subroutine write_params(nout, tdflag) -----

* Dates: 08/18/95 - Written by D. Boore
 * 10/17/95 - Added tdflag to control if more data need be read for
 the time series processing; also added irmvac as an input
 parameter
 * 11/14/95 - Write eps int
 * 11/16/95 - Write amp cutoff, fup
 * 12/06/95 - Write low-cut filter params before rv and td params
 * 12/07/95 - Write taper with window parameters
 * 12/19/95 - Added zup to input parameters

logical tdflag

```

include 'smsim.fi'

write( nout, '(a)' ) ' Title:'  

write( nout, '(4x,a)' ) title

write( nout, '(a)' ) rho, beta, prtin, rtp, fs:
write( nout, '*' ) rho, beta, prtin, rtp, fs

write( nout, '(2a/2a/a/a)' )
: spectral shape: source number (1=Single Corner;2=Joyner;1,
: 3=A93;4=custom),
: pf pd (1-corner spectrum =',
: 1/(1+(f/fc)**pf)*pd; 0.0 otherwise',
: (usual model: pf=2.0,pd=1.0; Butterworth: pf=4.0,pd=0.5),
: (Note: power of high freq decay --> pf*pd),
write( nout, '*' ) numsource, pf, pd

write( nout, '(a/a/a/a)' )
: spectral scaling: stressc, dlsdm, fbdfa, amagc,
: (stressc=stressc*10.0*(dlsdm*(amagc-amagc)),
: (fbdfa, amagc for Joyner model, usually 4.0, 7.0),
: (not used for src 3, but placeholders still needed)
write( nout, '*' ) stressc, dlsdm, fbdfa, amagc

write( nout, '(2a)' ) gspred: nsegs, (rlow(i), slope(i)),  

: write( nout, '*' ) nsprd_segs
do i = 1, nsprd_segs
  write( nout, '*' ) rlow(i), 1.0
end do

write( nout, '(2a)' ) path duration: nknots, (rdur(i), dur(i)),  

: slope of last segment
do i = 1, nknots
  write( nout, '*' ) rdur(i), dur(i)
end do
write( nout, '*' ) slast

```

write(nout, '(2a)') site amplification: namps, (famp(i), '
 : write(nout, '*') namps
do i = 1, namps
 write(nout, '*') famp(i), amp(i)
end do

write(nout, '(a)') site diminution parameters: fm, akappa'
write(nout, '*') fm, akappa

write(nout, '(a)') ' low-cut filter parameters: fcut, norder
 write(nout, '*') fc cut, norder
 if (.not. tdflag) then
 write(nout, '(a)')
 : parameters for rv integration: zup, eps_int, amp_cutoff
 write(nout, '*') zup, eps_int, amp_cutoff
 write(nout, '(a,1pe10.3)') - calculated fup = ', fup
 end if

 * Write more if time domain method:
 if (.not. tdflag) goto 999

 write(nout, '(2a)')
 : window params: indxwind(0=box,1=exp)', '
 : taper, twdmotion, eps wind, eta_wind,
 write(nout, '*') indxwind, taper, twdmotion, eps_wind, eta_wind

 write(nout, '(a)')
 : timing stuff: tsimdur, dt, tshift, seed, nruns
 write(nout, '*') tsimdur, dt, tshift, seed, nruns

 write(nout, '(2a/2a/a)')
 : parameter to control whether dc is',
 : removed from random series before',
 : transformation to frequency domain',
 : (0=no, 1=yes)
 write(nout, '*') irmdc

 999
 continue
 return
 end

----- END WRITE_PARAMS -----
----- BEGIN SPECT_AMP -----
* Dates: 06/07/95 - Written by D.M. Boore
function spect_amp(f)
 include 'smsim.fi'

 tempf = 1.0
 if (idva .ne. 0) tempf = (twoipi*f)**float(idva)
 spect_amp = freq_indep_factor * (tempf) *
 : buttrc(f, fcut, norder) *
 : spect_shape(f, fa, fb, pf, pd, amdb, m0, numsource) *
 : site_amp_factor(f, namps, famp, amp) *
 : dimin(f)

 ! Could save some multiplications
 ! by removing freq_indep factor outside the
 ! function, but at the cost of possible
 ! confusion.

 go to (301, 302, 303), iaorins
 c no instrument response.
 301 h=1
 go to 300
 c prv
 302 v = twoopi * fosc
 h = v * harmosc(f, fosc, damp, idva)
 go to 300
 * for customized response (network instruments, etc)
 303 h=1
 go to 300
 continue
spect_amp = h * spect_amp ! spect_amp contains the spectral amplitude.

```

return
end END SPECT_AMP -----
```

* ----- BEGIN CONST_AMO_GSPRD -----

* Dates: 11/14/95 - Written by D.M. Boore

subroutine const_am0_gsprd()

include 'snsim.f1'

```

freq_indep_factor = const*am0*gsprd(r, nsprd_segs, rlow, slope)
  (const from Get_Parms, am0 from Spect_Scale)
```

```

return
end END CONST_AMO_GSPRD -----
```

* ----- BEGIN GSPRD -----

* Dates: 06/07/95 - Written by D.M. Boore

```

function gsprd(r, nsprd_segs, rlow, slope)
  real rlow(*), slope(*), geff(10)
  real rlow(1) = 1.0/rlow(1) ! assume rlow(1) = 1.0
do i = 2, nsprd_segs
  geff(i) = geff(i-1)*(rlow(i)/rlow(i-1))*slope(i-1)
end do
if (r .le. rlow(1)) then
  j = 1
else if (r .ge. rlow(nsprd_segs)) then
  j = nsprd_segs
else
  call locate(rlow, nsprd_segs, r, j)
end if
nsprd = (geff(j)) * (r/rlow(j))*slope(j)
```

```

return
end END GSPRD -----
```

* ----- BEGIN BUTRLCF -----

* Dates: 06/07/95 - Written by D.M. Boore

```

function butrlcf(f, fcutf, norder)
C Computes the response of an norder, bidirectional
* high-pass Butterworth filter. This is the filter
* used by the AGRAM processing (the equation was
* provided by April Converse).
```

* Modification: 3/27/89 - created by modifying HiPassF

```

real butrlcf
butrlcf = 1.0
if (fcut.eq.0.0) return
butrlcf = 0.0
if (f .eq. 0.0) return
butrlcf = 1.0/ (1.0+(fcut/f)*(2.0*norder))
return
end END BUTRLCF -----
```

* ----- BEGIN SPECT_SHAPE -----

* Dates: 06/07/95 - Written by D.M. Boore

* 11/15/95 - changed source types
 function spect_shape(f, fa, fb, pf, pd, am0b_m0, numsource)
 real spect_shape
 goto (1, 2, 3, 4), numsource

write(*, '(a, i5, a)') !!!!!!! numsource = '
 : numsource, , .ne. legal value; quitting !!!!!!
 stop

* Single corner frequency:
 1 sb = 1.0
 sa = 1.0/(1.0 + (f/fa)**pf)**pd
 go to 900

* Joyner model
 2 sb = 1.0/(1.0 + (f/fb)**2)**0.25
 sa = 1.0/(1.0 + (f/fa)**2)**0.75
 go to 900

* Atkinson 1993 model
 3 sb = 1.0
 sa = (1.0 - am0b_m0)/(1.0 + (f/fa)**2)
 : + (am0b_m0)/(1.0 + (f/fb)**2)
 go to 900

* For customized relation:
 4 sb = 1.0
 sa = 1.0
 go to 900

900 continue
spect_shape = sa*sb
return
end END SPECT_SHAPE -----

* ----- BEGIN SPECT_SCALE -----

* Dates: 06/07/95 - Written by D.M. Boore
 subroutine spect_scale()
 include 'snsim.f1'

am0 = 10.**(1.5*amag + 16.05)
am0b_m0 = 0.0
goto (1, 2, 3, 4), numsource

write(*, '(a, i5, a)') !!!!!!! numsource = '
 : numsource, , .ne. legal value; quitting !!!!!!
 stop

* Single corner frequency:
 1 stress = stressc*10.0** (dlsdm*(amag-amagc))
 fa = (4.906e+06) * beta * (stress/am0)**(1.0/3.0)
 fb = fa
 return

* Joyner scaling:
 2 am0c = 10.0 * (1.5*amagc + 16.05)
 stress = stressc*10.0** (dlsdm*(amagc-amagc))
 rat = stress/am0
 dum = 4.906e+06
 if (am0 .gt. am0c) rat = stress/am0c
 fa = (dum*beta) * (fbdfa)** (3./4.) * (rat)** (1./3.)
 fb = (dum*beta) * (stress)** (1./3.) * (amic)** (1./6.)

```

* * ( fbdfa )**(-0.25) * ( am0)**(-0.5)
if ( am0 .lt. am0c ) fa = fb / fbdfa
return

* Atkinson 93 scaling:
3 fa = 10.0**(-2.41 - 0.533 * amag)
fb = 10.0**(-1.43 - 0.188 * amag)
am0b_m0 = 10.0**(-2.52 - 0.637 * amag)
return

* * For customized scaling:
4 fa = 0.0
fb = 0.0
return

*----- END SPECT_SCALE -----


*----- BEGIN SITE_AMP_FACTOR -----
* Dates: 06/07/95 - Written by D.M. Boore
function site_amp_factor(f, namps, famp, amp)
real famp(*), amp(*), site_amp_factor
if ( f .le. famp(1) ) then
site_amp_factor = amp(1)
else if ( f .ge. famp(namps) ) then
site_amp_factor = amp(namps)
else
call locate( famp, namps, f, j )
site_amp_factor = amp(j)*10.0**((alog10(f/famp(j)))
*alog10(famp(j+1)/famp(j)))
: /alog10(famp(j+1)/famp(j)))
end if
return
end
*----- END SITE_AMP_FACTOR -----


*----- BEGIN DIMIN -----
* Dates: 06/07/95 - Written by D.M. Boore
function dimin(f)
real dimin
include 'simsim.fi'
akappaq = r/(beta*q(f))
dimin = exp( -pi*(akappa + akappaq) * f) /
: sqrt( 1. + (f/fm)**8.0 )
return
end
*----- END DIMIN -----


*----- BEGIN Q -----
* Dates: 06/07/95 - Written by D.M. Boore
* 12/14/95 - Added check for equal transition frequencies
function q(f)
logical firstcall / .true. /
save qt1, qt2, st
include 'simsim.fi'
q = 9999.0
if ( f .eq. 0.0) return

```

```

*----- END DURPATH -----
*
*----- BEGIN SKIP -----
* subroutine SKIP(lunit, nlines)
do i = 1, nlines
  read(lunit,*)
end do
return
end
*----- END SKIP -----
*----- BEGIN GET_DATE -----
subroutine get_datedate_c
character date_c*(*)  ! character date_c*10
integer*2 iyr, imon, iday
* Microsoft compiler version:
call GETDAT(iyr, imon, iday)
* date_c = '' ! character date_c*10
* date_c(3:3) = '/' ! character date_c*10
* date_c(6:6) = '/'
* write(date_c(1:2),'(i2.2)') imon
* write(date_c(4:5),'(i2.2)') iday
* write(date_c(7:10),'(i4.4)') iyr
* Lahey compiler version:
call DATE(date_c) ! character date_c*8, but *10 is OK
return
end
*----- END GET_DATE -----
*----- BEGIN GET_TIME -----
subroutine get_timec_c
character time_c*(*)  ! character time_c*11 for both compilers
integer*2 ihr, imin, isec, i100th
* Microsoft compiler version:
call GETTIM(ihr, imin, isec, i100th)
* time_c = '' ! character time_c*11 for both compilers
* time_c(3:3) = ':' ! character time_c*11
* time_c(6:6) = ':' ! character time_c*11
* time_c(9:9) = ':' ! character time_c*11
* write(time_c(1:2),'(i2.2)') ihr
* write(time_c(4:5),'(i2.2)') imin
* write(time_c(7:8),'(i2.2)') isec
* write(time_c(10:11),'(i2.2)') i100th
* Lahey compiler version:
call TIME(time_c)
return
end
*----- END GET_TIME -----
*----- BEGIN TIME_DIFF -----
* Dates: 06/07/95 - Written By D.M. Boore

```

```

*----- BEGIN QMDPNT -----
* SUBROUTINE qmdpnt(func,a,b,s)
* Dates: 06/09/95 - qtrap, with midpnt substituted for trapzd.
* The user must obtain a copy of the Numerical Recipes Programs
* from the publisher (see the text for ordering information)
*----- END QMDPNT -----


*----- BEGIN MIDPNT -----
SUBROUTINE midpnt(func,a,b,s,n)
* The user must obtain a copy of the Numerical Recipes Programs
* from the publisher (see the text for ordering information)
*----- END MIDPNT -----


*----- BEGIN LOCATE -----
SUBROUTINE Locate(xx,n,x,i)
* The user must obtain a copy of the Numerical Recipes Programs
* from the publisher (see the text for ordering information)
*----- END LOCATE -----


*----- BEGIN ODEINT -----
SUBROUTINE odeint(ystart,nvar,x1,x2,eps,hmin,nok,nbad,derivs)
* 6/01/95 - D. Boore removed rkqs from the list of calling arguments
* and from the external statement.

* The user must obtain a copy of the Numerical Recipes Programs
* from the publisher (see the text for ordering information)
*----- END ODEINT -----


*----- BEGIN RKQS -----
SUBROUTINE rkqs(dydx,nyt,nx,htry,eps,yscal,hid,hnext,derivs)
* The user must obtain a copy of the Numerical Recipes Programs
* from the publisher (see the text for ordering information)
*----- END RKQS -----


*----- BEGIN RKCK -----
SUBROUTINE rkck(dydx,nyt,nx,h,yout,derivs)
* The user must obtain a copy of the Numerical Recipes Programs
* from the publisher (see the text for ordering information)
*----- END RKCK -----


*----- BEGIN GASDEV -----
FUNCTION gasdev(idum)
* The user must obtain a copy of the Numerical Recipes Programs
* from the publisher (see the text for ordering information)
*----- END GASDEV -----


*----- BEGIN RAN1 -----
FUNCTION ran1(idum)
* The user must obtain a copy of the Numerical Recipes Programs
* from the publisher (see the text for ordering information)
*----- END RAN1 -----


*----- BEGIN REALFT -----
FUNCTION realft(data,n,isign)
* The user must obtain a copy of the Numerical Recipes Programs
* from the publisher (see the text for ordering information)
*----- END REALFT -----


*----- BEGIN FOUR1 -----
FUNCTION four1(data,n,isign)
* The user must obtain a copy of the Numerical Recipes Programs
* from the publisher (see the text for ordering information)
*----- END FOUR1 -----


```

Program Site_Amp

* Convert a velocity and density model into site amplifications,
* using the square-root of the impedance.

* NOTE: if want program to assign density, enter 0.0 in third column; in this
* case also note that velocities must be in km/s. If want to use some other
* units, the densities must all be assigned.

* For a future version:
* calculate amplification at specified frequencies

* Dates: 10/30/95 - Written by D.M. Boore
* 11/21/95 - Changed column labels to help identify results
* when making plot of several amplifications and removed
* debug write statements.

* 12/05/95 - Added new density routine
* 12/08/95 - Added possibility of obtaining coefficients for
* an equation relating density and velocity.

* 12/12/95 - Modified output format
* 12/18/95 - Included tt and constant velocities in output
* 04/15/96 - Added Inquire to asking for input file

```

real depth(600), vel(600), dens(600),
: slope(600), tt(600), d2b(600), avgdens(600),
: column1(600), column2(600), column3(600)
real vel_layer(600), dens_layer(600), thick_layer(600)
real depth_out(0:600), tt_out(0:600), avgvel_out(600),
: avgdens_out(600), freq_out(600), ampli_out(600)

character f_in*80, f_out*80, constant vel*1, dtbot*1,
: answer*1, outbuf*140, col7*12, col8*12, tempbuf*8
logical specify_dens_coeff, f_in_exist

```

666 continue

* Get name of input file and open the file:

```

write(*,*)
f_in_exist=.false.
do while (.not. f_in_exist)
  write(*,'(a\')')
  : Enter name of input file (cr to quit):
  read(*,'(a)') f_in
  if (f_in(1:4).eq.' ') stop
  inquire(file=f_in,exist=f_in_exist)
  if (.not. f_in_exist) then
 write(*,'(a\')')
 : **** FILE DOES NOT EXIST *****
 end if
end do

```

```

nu_in=10
open(unit=nu_in, file=f_in, status='unknown')

```

* Get name of output file and open the file:

```

write(*,'(a)') ! Enter name of output file (cr=end):!
f_out=' '
read(*,'(a)') f_out
if(f_out(1:3).eq.' ') goto 999

```

```

nu_out = 50
open(unit=nu_out, file=f_out, status='unknown')

```

* Find out if want to input density coefficients:

```

writer(*,'(a)')
: Do you want to specify density coefficients (y,n)?
tempbuf=' '
read(*,'(a)') tempbuf
specify_dens_coeff=.false.
if (tempbuf(1:1).eq.'y' .or. tempbuf(1:1).eq.'Y') then
  specify_dens_coeff=.true.
  writer(*,'(a\')')
  read(*,'(a\')') ! Enter dens_low, vel_low:
  writer(*,'(a\')')
  read(*,'(a\')') ! Enter dens_high, vel_high:
  read(*,'(a\')')
  end if

```

* Skip column headers:
read(nu_in,*)

```

nentries=0
continue
nentries=nentries+1
read(nu_in,*)
: column1(nentries), column2(nentries), column3(nentries)
if(column2(nentries).eq. 0.0) then ! check for the last layer
  goto 200
else
  goto 100
endif

```

```

200 continue
nentries=nentries-1
close(unit=nu_in)
```

* Find out something about the type of velocity model:

```

constant_vel='y'
if (column1(1).eq. 0.0) then
  write(*,'(a/a\')')
  : The model appears to be piecewise continuous;
  answer=' '
  if (answer.eq.' ') constant_vel='n'
  read(*,'(a)') answer
  if (answer.eq.'a/a') then
 if (constant_vel.eq.'y' .or. constant_vel.eq.'Y') then
 dtbot='y'
 do i=1, nentries
 if (column1(i).le. column1(i-1)) then
 writer(*,'(a/a\')')
 : The first column appears to be layer thickness;
 end if
 if (constant_vel.eq.'y' .or. constant_vel.eq.'Y') then
 answer=' '
 read(*,'(a)') answer
 if (answer.eq.' ') dtbot='n'
 goto 444
 endif
 end do
 endif
 write(*,'(a/a\')')
 : The first column appears to be depth-to-bottom;
 answer=' '
 if (answer.eq.' ') then
 read(*,'(a)') answer
 if (answer.eq.'n') dtbot='N'

```

```

444 continue
end if
* If constant velocity layers, convert into a velocity-depth function (with
* repeated depths at interfaces) so that it is in the same format as a
* piecewise continuous function.
if (constant vel .eq. 'y' .or. constant_vel .eq. 'Y') then
  nLayers = nEntries
  depth = 0.0
  d2b(0) = 0.0
  do iLayer = 1, nLayers
 * first fill in depth-to-bottom array:
 if (catbot .eq. 'y' .or. dtbot .eq. 'Y') then
 d2b(iLayer) = column1(iLayer)
 else
 d2b(iLayer) = d2b(iLayer-1) + column1(iLayer)
 end if
 * now assign array values for the interfaces above and below each layer:
 * first above:
 iDepth = iDepth + 1
 depth(iDepth) = d2b(iLayer-1)
 vel(iDepth) = column2(iLayer)
 dens(iDepth) = column3(iLayer)
 * now below:
 iDepth = iDepth + 1
 depth(iDepth) = d2b(iLayer)
 vel(iDepth) = column2(iLayer)
 dens(iDepth) = column3(iLayer)
 end do
 nDepths = iDepth
  else
 nDepths = nEntries
 do iDepth = 1, nDepths
 depth(iDepth) = column1(iDepth)
 vel(iDepth) = column2(iDepth)
 dens(iDepth) = column3(iDepth)
 end if
 * Fill in density from velocity relation if density = 0.0
 if (dens(iDepth) .eq. 0.0) then
 dens(iDepth) = density(vel(iDepth),
 specify_dens_coeff,
 dens_low, vel_low,
 dens_high, vel_high)
 end if
 end do
  end if
* Now the information is in the same format and we can treat it in the
* same way.

```

69

```

  : (1.0/slope(iDepth))*alog(vel(iDepth)/vel(iDepth-1))
  : end if
  avgDens(iDepth) = (1.0/tt(iDepth))*
  : ((tt(iDepth-1)*avgDens(iDepth-1)+(
  : ((tt(iDepth)-tt(iDepth-1)*dens(iDepth)*dens(iDepth-1))/2.0))
  : read(*,*) velSource, densSource
  writer*, '(a)' ) '$ Enter source velocity and density:
  : * ALL DEPTHS... BETTER TO WORK WITH APPROXIMATE FREQUENCY SPACING AND DIVIDE
  : DEPTHS AS NEEDED.
  * INSERT CODE TO INTERPOLATE HERE... BUT DON'T WANT EQUAL INCREMENTS FOR
  : DEPTHS AS NEEDED.
  write(nu_out, '(a,1p2(1x,e10.3))')
  : ' source vel & dens = ', velSource, densSource
  if (specify_dens_coeff) then
 write(nu_out, 'T,a,4(1x,f6.3))')
 : ' Density coefficients specified; dens, vel, low, high = ',
 : dens_low, vel_low, dens_high, vel_high
  else
 write(nu_out, '(2a,4(1x,f6.3))')
 : ' Density coeffs not specified; ',
 : ' assumed dens vel, low, high = ',
 : dens_low, vel_low, dens_high, vel_high
  end if
  * Set up output arrays... only need this because want to output both the input
  * model and the results in the same file, side by side, and don't want
  * the output repeated when two depths are the same
  nOut = 0
  depth_out(0) = 0.0
  tt_out(0) = 0.0
  do iDepth = 2, nDepths
 if (depth(iDepth) .eq. depth(iDepth-1)) goto 777 ! skip repeated depths
 nOut = nOut + 1
 depth_out(nOut) = depth(iDepth)
 tt_out(nOut) = tt(iDepth)
 thick_layer(nOut) = depth_out(nOut) - depth_out(nOut-1)
 vel_layer(nOut) = thick_layer(nOut) / (
 tt_out(nOut) - tt_out(nOut-1))
 : dens_layer(nOut) = (dens(iDepth)-dens(iDepth))/2.0
 avgVel_out(nOut) = depth(iDepth)/tt(iDepth)
 avgDens_out(nOut) = avgDens(iDepth)
 freq_out(nOut) = 1.0/4.0*tt(iDepth)
 ampl_out(nOut) = sqrt((densource*velSource) /
 (avgDens_out(nOut)*avgVel_out(nOut)))
  end if
  777 : continue
  end do
  write(nu_out, '(t4,a,t14,i4,t20,a,t27,i4)')
  : 'nDepths = ', nDepths, 'nOut = ', nOut
  tempbuf = ''
  tempbuf(1:8) = f_in(1:index(f_in, '.')-1)
  col7 = ''
  col7(9:len(trim(tempbuf)):8) = tempbuf(1:len_trim(tempbuf))
  col7(9:12) = '-frq'
  col8 = ''
  col8(9:len(trim(tempbuf)):8) = tempbuf(1:len_trim(tempbuf))
  col8(9:12) = '-amp'
  write(nu_out, '309 col7, col8
  format( t2, 'depth_in', 't14, 'vel_in', t23, 'dens_in',
  309
  Appendix E: Site-Amplification Programs -- File SITE_AMP.FOR, Page 2 of 3
  
```

```

 : t33,'depth_out',t43,'travltim',t53,'thick_Tyr',t62,'vel_layer',t72,'dens_lay',
 : t85,'avgvel',t94,'avgdens',t102,a,t115,a)
 *
 * Assume nout .le. ndepths... perhaps this should be checked
 do i = 1, nout
 outbuf = '
 writeroutbuf,'(x,1pe8.2,2(1x,e9.3),3x,1x,e8.2,
 : 1x,e9.3,1x,e8.2,
 : 4(1x,e9.3) 2(4x,e9.3))
 depth(i), vel(i), dens(i),
 depth_out(i), tt_out(i),
 thick_layer(i), vel_layer(i), dens_layer(i),
 avgvel_out(i), avgdens_out(i),
 freq_out(i), ampli_out(i)
 writernu_out, '(a)', outbuf
 end do
 do i = nout+1, ndepths
 outbuf =
 writeroutbuf
 : (1x,1pe8.2,2(1x,e9.3),t41,a,t51,a,t60,a,t70,a,t80,a,
 : t90,a,t100,a,t113,a,t126,a)
 depth(i), vel(i), dens(i),
 : . . . , . . . , . . . , . . . ,
 : . . . , . . . , . . . , . . . ,
 writernu_out, '(a)', outbuf
 end do
 close(unit=nu_out)

 write(*,'(a)') ! FINISHED --- Loop back for another case!
 goto 666
 continue
 stop
 end

 *----- BEGIN DENSITY -----
 function density(vels,specify_dens_coeff,
 : dens_low,dens_high,
 : )
 *
 * Assigns a density based on shear velocity. If specify_dens_coeff = .true.,
 * then a straight line is fit between the coefficients (and density = dens_low
 * for vels < vel_low and density = dens_high for vels > vel_high).
 * If specify_dens_coeff = .false., then the coefficients are set internally
 * to the following values:
 * dens velocity
 * 2.5 0.30 (close to near-surface velocity for WNA generic rock site
 * 2.8 3.50
 *
 * Another relation to consider density = 1.73 + 0.29* vels
 * (From fitting data in a model provided by H. Magistrale, probably based
 * on a Nafe & Drake relation).
 *
 * Dates: 12/05/95 - Written by D.M. Boore
 * 12/08/95 - Added specify_dens_coeff and the coefficients
 * 04/16/96 - Changed vel_low from 0.291 to 0.3
 logical specify_dens_coeff, firstcall/.true./
 save firstcall

 if (firstcall) then
 firstcall = .false.
 if (.not. specify_dens_coeff) then
 dens_low = 2.5
 
```

Program F4Rattle
 * Reads in an output file from Site_Amp and makes a file for use
 * as input to Rattle

```

* Dates: 12/17/95 - Written by D.M. Boore
* 12/21/95 - modified 1/0
character f_in*80, f_out*80
logical f_in_exist
f_in_exist = .false.
do while (.not. f_in_exist)
  f_in = ' '
  write(*, '(a)')
  : ' Enter name of input file (cr to quit): '
  read(*, '(a)') f_in
  if (f_in(1:4) .eq. ' ') stop
  inquire(file=f_in, exist=f_in_exist)
  if (.not. f_in_exist) then
 write(*, '(a)') '***** FILE DOES NOT EXIST *****'
  end if
end do

nu_in = 10
open(unit=nu_in, file=f_in, status='unknown')
f_out = ' '
write(*, '(a)')
: ' Enter name of output file (cr=rattle.in): '
read(*, '(a)') f_out
if (f_out(1:4) .eq. ' ') f_out = 'rattle.in'
nu_out = 20
open(unit=nu_out, file=f_out, status='unknown')
read(nu_in, '(t23,e10.3, t34,e10.3)' velsource, densource
call skip(nu_in,1)
read(nu_in, '(t27,i4)') nout
call skip(nu_in,1)

write(*, '(a)')
: ' Enter zdepth (usually 0.0): '
read(*, *) zdepth

write(*, '(a)')
: ' Enter theta (angle of incidence from vertical): '
read(*, *) theta

write(*, '(a)')
: ' Enter sps, mx (see text): '
read(*, *) sps, mx

write(nu_out, '(2a)') ' File from Site_Amp ', f_in
write(nu_out, '(1x,i4, 1p(1x,e11.4),1x,0pi4)')
: nout, sps, theta, velsource,
densource, mx

do i = 1, nout
  read(nu_in, '(t53,e8.2,t62,e9.3,t72,e9.3)') :
  di, vel, dens

```

Parameters for Atkinson and Boore (1995)

```

rho, beta, prtin, rpt, fs;
2.8 3.8 0.707 0.55 2.0
spectral shape: source number (1=Single Corner; 2=Joyner; 3=A93; 4=custom)
PF, PD (1-corner spectrum =  $1/(1+(f/f_c)^*pf)^*pd$ ; 0.0 otherwise)
usual model: pf=2.0, pd=1.0; Butterworth: pf=4.0, pd=0.5
(Note: power of high freq decay --> pf*pd)

3 2.0 1.0
spectral scaling: stressc, dlsdm, fbdfa, amagc
(stressc=stressc*10.^*(dlsdm*(amagc-amagc)))
(fbdfa, amagc for Joyner model, usually 4.0, 7.0)
(not used for source 3, but placeholders still needed)

gspnd: nsegs, (rlow(i), slope(i)) (Set rlow(1) = 1.0)
3
1.0 -1.0
70.0 0.0
130.0 -0.5
q: fr1, qr1, s1, ft1, ft2, fr2, qr2, s2
1.0 680 0.36 1.0 1.0 1.0 680 0.36
source duration: weights of 1/fa, 1/fb
0.5 0.0
path duration: nknots, (rdur(i), dur(i)), slope of last segment
4
1.0 -1.0
70.0 0.0
130.0 0.0
0.04
site amplification: namps, (famp(i), amp(i))
1
1.0 1.0
site diminution parameters: fm, akappa
50.0 0.0
Low-cut filter parameters: fcutf, norder
0.0 2
rv integration params: zup, eps_int (integration accuracy), amp_cutoff (for fup)
10.0 0.00001 0.001
window params: inoxwind(0=box, 1=exp), taper(<1), twdtmotion, eps_wind, eta_wind
1 0.05 1.0 0.2 0.05
timing stuff: tsindur, dt, tshift, seed, nruns
40.0 0.005 5.0 123.0 100
remove oc from random series before transforming to freq. domain (0=no; 1=yes)?
0

```

Coastal California model (SUBJECT TO CHANGE! DON'T USE BEYOND 100 KM)

rho, pttitr, radpat, fs:
2.8 3.5 0.707 0.55 2.0

spectral shape: source number (1=Single Corner; 2=Joyner; 3=A93; 4=custom),
pf, pd (1-corner spectrum = $1/(1+(f/fc)^2)pf^{**}pd$; 0.0 otherwise)
usual model: pf=2.0, pd=1.0; Butterworth: pf=4.0, pd=0.5
(Note: power of high freq decay --> pf*pd)

1 2.0 1.0
spectral scaling: stressc, dlsdm, fbdfa, amagc
(stress=stressc*(amag-amagc))
(fbdfa, amagc for Joyner model, usually 4.0, 7.0)
(not used for source 3, but placeholders still needed)

70.0 0.0 4.0 7.0
gsprd: nsegs, (rlow(i), slope(i)) (Set rlow(1) = 1.0)

1 1.0 -1.0
q: fr1, qr1, s1, ft1, fr2, qr2, s2
0.1 275 -2.0 0.2 0.6 1.0 88.0 0.9
source duration: weights of 1/fa, 1/fb
1.0 0.0
path duration: nknots, (rdur(i), dur(i), slope of last segment)

1 0.0 0.0
0.05
site amplification: namps, (amp(i), amp(i))

i	1.01	1.00
0.01	1.00	
0.09	1.10	
0.16	1.18	
0.51	1.42	
0.84	1.58	
1.25	1.74	
2.26	2.06	
3.17	2.25	
6.05	2.58	
16.6	3.13	
61.2	4.00	

site diminution parameters: fm, akappa
100 0.035

low-cut filter parameters: fcutf, norder
0.0 2

rv integration params: zup, eps_int (integration accuracy), amp_cutoff (for fup)
10.0 0.00001 0.001

window params: indxwind(0=box, 1=exp), taper(<1), twdtmotion, eps_wind, eta_wind
1 0.05 1.0 0.2 0.05

timing stuff: tsimdur, dt, tshift, seed, nruns
40.0 0.0005 7.0 123.0 100

remove dc from random series before transforming to freq. domain (0=no, 1=yes)?
0